
ECONOMIA SOCIALĂ
PROVOCĂRI ŞI OPORTUNITĂŢI

ŞI COMUNITĂŢILE DE ROMI

Bucureşti 2012

Economia socială şi comunităţile de romi
– provocări şi oportunităţi –

Începând cu 2011, Programul Naţiunilor Unite pentru Dezvoltare (UNDP) implementează în
colaborare cu Departamentul pentru Relaţii Interetnice (DRI) – Guvernul României, Alianţa Civică a
Romilor din România (ACRR) şi Fundaţia Centrul pentru Analiză şi Dezvoltare Instituţională (CADI
Eleutheria) proiectul POSDRU/69/6.1/S/34922 “Economia socială ca soluţie a dezvoltării
comunităţilor Roma din România”, proiect cofinanţat din Fondul Social European prin Programul
Operaţional Sectorial Dezvoltarea Resurselor Umane 2007-2013 “Investeşte în oameni!”

Conţinutul acestui material nu reprezintă în mod obligatoriu poziţia oficială a Uniunii Europene sau a
Guvernului României.

Conţinutul acestui material nu reprezintă în mod obligatoriu poziţia oficială a Programului Naţiunilor
Unite pentru Dezvoltare.

ISBN 978-973-0-12889-5

CONŢINUT

INTRODUCERE

CAPITOLUL 1: DIAGNOZA COMUNITĂŢILOR DE ROMI DIN ROMÂNIA

CAPITOLUL 2: CONTEXTUL ECONOMIEI SOCIALE ÎN ROMÂNIA: ACTORI,
LEGISLAŢIE, EVOLUŢIE

CAPITOLUL 3: ANALIZA ECONOMIEI SOCIALE ÎN CONTEXTUL INCLUZIUNII
SOCIALE A ROMILOR

CAPITOLUL 4: EXPERIENŢE DE ECONOMIE SOCIALĂ ÎN COMUNITĂŢILE DE ROMI
DIN ROMÂNIA – STUDII DE CAZ

CONCLUZII ŞI RECOMANDĂRI

GLOSAR DE TERMENI

ANEXE

BIBLIOGRAFIE

1. Structura raportului
2. Metodologie
3. Limite structurale şi de analiză

1.1 Aspecte socio-demografice
1.2 Sărăcia şi excluziunea socială
1.3 Participarea pe piaţa muncii şi calificarea profesională
1.4 Educaţia
1.5 Politici publice şi actori relevanţi în domeniul incluziunii sociale a comunităţilor de romi

2.1 Scurt istoric
2.2 Definirea economiei sociale
2.3 Politici publice cu impact asupra economiei sociale
2.4 Actori relevanţi în cadrul sectorului economiei sociale pentru comunităţile de romi
2.5 Entităţi de economie socială
2.6 Impactul economiei sociale asupra dezvoltării comunităţilor de romi

3.1 Contextul economic din România
3.2 Comunităţile de romi: vulnerabilităţi şi răspunsurile oferite de politicile publice
3.3 Economia socială - o posibilă soluţie pentru comunităţile de romi

Exemplul 1: Proiectul ROMA-RE
Exemplul 2: Romano Cher - Casa Romilor
Exemplul 3: Fem.Rom
Exemplul 4: Proiectul "Susţinerea dezvoltării comunităţilor de romi din regiunile de dezvoltare

Nord-Vest şi Centru din România"

7

7

10

7

10

26

19

27

29

9

14

26

29

21

23

28

32

34

34

44

35

45

50

47

53

36

46

52

48

60

4

MULŢUMIRI

Apariţia raportului Economia socială i comunită ile de romi – provocări i oportunită i a fost
posibilă prin colaborarea şi asistenţa oferite de o serie de experţi naţionali, reprezentanţi ai instituţiilor
publice şi organizaţiilor neguvernamentale.

Realizarea acestui material se bazează pe experienţa implementării şi derulării proiectelor de
economie socială în rândul comunităţilor de romi la nivel naţional şi european. Autorii şi echipa de
proiect doresc să mulţumească pentru asistenţa tehnică acordată în elaborarea acestui document
următorilor specialişti: Ştefania Andreescu, Ministerul Muncii, Familiei şi Protecţiei Sociale; Carmen
Andreşoi, Fundaţia pentru Dezvoltarea Popoarelor; Irina Anghel, Asociaţia Femeilor Rome din
România; Cătălin Berescu, Asociaţia Frontal; Florin Botonogu, Policy Center for Roma and
Minorities; Cosmin Câmpeanu, Fondul Român de Dezvoltare Socială; Marcel Costea, Asociaţia
TRANSCENA; Monica Dan, Asociaţia Română Anti-SIDA; Gelu Duminică, Agenţia Împreună;
Viorica Dumitru, Asociaţia Femeilor Rome din România; Dănuţ Ionuţ Fleacă, Direcţia Generală de
Asistenţă Socială şi Protecţia Copilului sector 1; Bogdan Georoceanu, World Vision Romania; Eva
Gyorki, Alpha Transilvania-S.C. Timural SA; Marta Herki, Centrul de Resurse pentru Comunităţile de
Romi; Despina Iancu, NESsT România; Mariea Ionescu, Agenţia Naţională pentru Romi; Ana
Ivasiuc, Agenţia Împreună; Bogdan Lăzărescu, Fundaţia Centrul pentru Analiză şi Dezvoltare
Instituţională (CADI Eleutheria); Lars Lund, Kika România; David Mark, Alianţa Civică a Romilor din
România; Attila Gábor Markó, Departamentul pentru Relaţii Interetnice-Guvernul României;
Alexandra Mocanu, Fundaţia Centrul pentru Analiză şi Dezvoltare Instituţională (CADI Eleutheria);
Rodica Moise, Fundaţia Româno-Americană; Nicolae Moldovan, Fundaţia PAEM Alba; Andreea
Moraru, Fundaţia Alpha Transilvania; Mircea Nancă, KCMC - K Consulting Management and
Coordination; Marian Negrea, Direcţia Egalitate de Şanse între Femei şi Bărbaţi din cadrul
Ministerului Muncii, Familiei şi Protecţiei Sociale; Victor Nicolaescu, Catalactica; Mihaela Peter,
Fondul Român de Dezvoltare Socială; Rodica Precupeţu, Departamentul pentru Relaţii Interetnice-
Guvernul României; Adrian Secal, Fundaţia pentru Dezvoltarea Societăţii Civile; Simona Stănescu,
Institutul de Cercetare a Calităţii Vieţii; Daniela Tarnovschi, Fundaţia SOROS România; Horia
Terpe, Fundaţia Centrul pentru Analiză şi Dezvoltare Instituţională (CADI Eleutheria); Ancuţa
Vameşu, Fundaţia pentru Dezvoltarea Societăţii Civile.

Acest raport a beneficiat de sprijinul generos şi contribuţiile valoroase din partea următorilor reprezen-
tanţi ai Biroul Regional UNDP pentru Europa şi Comunitatea Statelor Independente: Yesim Oruc,
Coordonator Rezident, a.i., UNDP România; Jaroslav Kling, Manager de Proiect, ”Decreasing
vulnerability of Roma in Western Balkans”, Biroul Regional UNDP pentru Europa şi Comunitatea
Statelor Independente; Mircea Mocanu, Directorul Departamentului Socio-economic, UNDP
România; Kamil Wyszkowski, Director Biroul Naţional, UNDP Polonia; Piotr Krosniak, Coordonator
de Proiect, UNDP Polonia.

Raportul a fost elaborat de către o echipa de trei experţi independeţi: Alexandru Ioan Toth, (cercetător
principal), Adrian Dan şi Cosmin Briciu. Versiunea finală a acestui document a fost structurată de
Alexandru Ioan Toth, Mihaela Ghinescu, Alina Marchiş, Simona Stănescu şi Cătălina Şerban,
Programul Naţiunilor Unite pentru Dezvoltare.

Realizarea raportului de analiză a situaţiei a fost posibilă datorită asistenţei financiare a Fondului
Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor umane 2007-2013
“Investeşte în oameni!”

ş ţ ş ţ

5

ABREVIERI

ANOFM – Agenţia Naţională pentru Ocuparea Forţei de Muncă
ANR – Agenţia Naţională pentru Romi
BIM – Biroul Internaţional al Muncii
BIR – Barometrul de Incluziune a Romilor
CAR – Casă de Ajutor Reciproc
CAS – Casa de Asigurări de Sănătate
CARP – Casă de Ajutor Reciproc a Pensionarilor
CARS – Casă de Ajutor Reciproc a Salariaţilor
CIRIEC – Centrul Internaţional de Cercetare şi Informare privind Economia Publică, Socială şi
Cooperatistă (International Centre of Research and Information on the Public, Social and Cooperative
Economy)
CRCR – Centrul de Resurse pentru Comunităţile de Romi
EESC – Comitetul Economic şi Social European
EU-MIDIS – Agenţia pentru Drepturi Fundamentale a Uniunii Europene
FMI – Fondul Monetar Internaţional
FSD – Fundaţia pentru o Societate Deschisă
ICA – Alianţa Internaţională a Cooperativelor
ICCV – Institutul de Cercetare a Calităţii Vieţii
INS – Institutul Naţional de Statistică
MMFPS – Ministerul Muncii, Familiei şi Protecţiei Sociale
ONG – organizaţie neguvernamentală
RPL – Recensământul Populaţiei şi al Locuinţelor
UE – Uniunea Europeană
UNDP – Programul Naţiunilor Unite pentru Dezvoltare
UPA – Unităţi Protejate Autorizate
TVA – Taxa pe valoare adăugată

6

Prin proiectul cofinanţat din Fondul Social European, “Economia socială ca soluţie a dezvoltării
comunităţilor Roma din România”, Programul Naţiunilor Unite pentru Dezvoltare (UNDP) şi partenerii
săi îşi propun să abordeze problema dezvoltării socio-economice a comunităţilor de romi din România
prin aplicarea conceptului de economie socială ca soluţie inovatoare pentru reducerea riscului de
sărăcie şi promovarea ocupării forţei de muncă. Astfel, proiectul promovează economia socială ca
instrument inovator al dezvoltării integrate prin: (1) analiza potenţialului de aplicabilitate a practicilor de
economie socială în rândul comunităţilor de romi din perspectivă socială, economică şi instituţională;
(2) formarea de specialişti, iniţierea şi dezvoltarea întreprinderilor sociale şi susţinerea acestor
initiaţive; şi (3) promovarea economiei sociale şi a proiectului în rândul comunităţilor de romi şi a
publicului larg.

Analiza situaţiei mediului socio-economic şi legislativ realizată în cadrul proiectului şi-a propus să
ofere o imagine de ansamblu asupra aplicabilităţii economiei sociale în rândul comunităţilor de romi
din România, identificând oportunităţile de dezvoltare şi principalele provocări în implementarea
iniţiativelor specifice de economie socială. Astfel, raportul de analiză a situaţiei include informaţii cu
privire la modelele de economie socială din România, strategiile dezvoltate de instituţiile
guvernamentale şi de societatea civilă pentru creşterea nivelului de incluziune socială a membrilor
comunităţilor de romi din România, barierele şi oportunităţile de dezvoltare a modelelor de economie
socială în rândul acestora.

Capitolul 1 oferă o descriere detaliată a profilului comunităţilor de romi din România, anali-
zând/prezentând o serie de date socio-demografice (număr de romi, distribuţia teritorială, structura pe
vârstă şi gen şi mortalitate), subliniind diferenţele dintre sărăcia individuală şi cea comunitară,
analizând impactul discriminării asupra incluziunii sociale a romilor, participarea pe piaţa muncii,
gradul de calificare al membrilor comunităţilor de romi şi nivelul de educaţie al populaţiei rome.
Capitolul însumează o scurtă descriere a politicilor relevante destinate romilor de la nivel european şi
naţional, cât şi a actorilor relevanţi.

Capitolul 2 face o scurtă trecere în revistă a economiei sociale în România, cu accent pe definiţia
acestui concept, istoricul şi legislaţia aferentă dezvoltării întreprinderilor de economie socială,
entităţile de economie socială şi principalele domenii de intervenţie ale acestui tip de economie.

Capitolul 3 analizează economia socială din perspectiva contextului economic actual şi a
vulnerabilităţilor cu care se confruntă membrii minorităţii romilor şi comunităţile în care trăiesc, punând
accent pe impactul politicilor publice de incluziune socială a romilor, pe experienţele naţionale şi
internaţionale ale activităţilor/proiectelor generatoare de venit, modelele de finanţare ale economiei
sociale şi nevoia de corelare a economiei sociale cu piaţa.

Capitolul 4 prezintă o serie de experienţe de economie socială identificate în comunităţile de romi din
România prin descrierea detaliată a unor proiecte specifice.

În ultima parte a raportului sunt prezentate o serie de concluzii şi recomandări pertinente dezvoltării pe
termen lung a structurilor de economie socială în comunităţile de romi.

Principalul obiectiv al raportului „Economia socială şi comunităţile de romi – provocări şi oportunităţi”
este de a realiza o evaluare critică a stadiului actual al economiei sociale în rândul comunităţilor de

1. Structura raportului

2. Metodologie

INTRODUCERE

7

romi. Raportul explorează cadrul legal, instituţional şi experienţele acumulate în România cu referire la
economia socială, ţinând cont atât de aspectele pozitive şi succesele obţinute, cât şi de impedimentele
în dezvoltarea întreprinderilor sociale pentru/în comunităţile de romi. În urma analizei profilului
comunităţilor de romi, a politicilor actuale, a instrumentelor folosite pentru a dezvolta sectorul
economiei sociale, raportul oferă o serie de concluzii şi recomandări practice care susţin promovarea
şi dezvoltarea antreprenoriatului social în rândul comunităţilor de romi.

Analiza situaţiei actuale a urmărit:
• evoluţia economiei sociale în România şi identificarea factorilor socio-economici şi instituţionali
care au influenţat această evoluţie în contextul strategiilor de incluziune socială promovate la nivel
naţional şi al tendinţelor şi perspectivelor economice;
• evaluarea relevanţei modelelor de economie socială pentru comunităţile de romi în raport cu
resursele şi nevoile acestor comunităţi, precum şi din perspectiva experienţei diverselor organizaţii
care au implementat astfel de proiecte;
• identificarea unor modele de bună practică în domeniul proiectelor de economie socială în
comunităţile de romi şi elaborarea unor recomandări pentru creşterea capacităţii acestor comunităţi
de a dezvolta astfel de proiecte.

Metodologia propusă s-a bazat pe utilizarea în principal a trei metode de cercetare:
1. analiza unor documente relevante din perspectiva temei economiei sociale în rândul comunităţilor
de romi: strategii naţionale şi europene, legislaţie, alte documente programatice, articole de
specialitate şi rapoarte de cercetare;
2. analiză secundară a unor date statistice oficiale sau provenind din diverse cercetări realizate în
comunităţile de romi ori asupra unor entităţi de economie socială;
3. cercetare calitativă pe bază de interviuri individuale şi de grup cu actori relevanţi pentru domeniul
studiat, în principal reprezentanţi ai unor organizaţii care au aplicat sau implementează proiecte de
economie socială în comunităţi de romi.

Analiza documentară a vizat, pe de o parte, trecerea în revistă a principalelor acte normative cu
impact asupra economiei sociale, precum şi a politicilor şi strategiilor de incluziune socială, cu accent
pe incluziunea romilor, iar pe de altă parte trecerea în revistă a rezultatelor diverselor studii şi cercetări
realizate în România asupra comunităţilor de romi, incluziunii sociale a grupurilor dezavantajate şi a
economiei sociale ca instrument de promovare a incluziunii. În acest sens, a fost realizată o listă
extinsă de documente – acte normative, strategii, rapoarte de cercetare – care au fost ulterior
analizate. Prin raportarea critică la aceste documente, analiza documentară a avut ca principal scop
să descrie şi să explice contextul instituţional care modelează formele de economie socială din
România, precum şi modul în care a evoluat acest context în ultimii ani.

Analiza secundară de date statistice din surse oficiale sau anchete realizate de către diverse
organizaţii non-guvernamentale sau academice a vizat, în principal, descrierea resurselor şi nevoilor
comunităţilor de romi din România. Cele mai multe date statistice provin din Recensămintele
Populaţiei şi Locuinţelor din 2002 şi 2011, cât şi dintr-o cercetare realizată în 2011, de UNDP/Banca
Mondială/Comisia Europeană la nivelul a cinci state din Europa Centrală şi de Est într-un program
cofinanţat de Comisia Europeană intitulat “Proiect pilot privind comunităţile de romi: Instrumente

1
şi Metode de Evaluare şi Colectare de Date [The Roma Pilot Project: Tools And Methods For
Evaluation And Data Collection]”. Rezultatul acestor analize s-a concretizat în realizarea profilului
comunităţilor de romi, cu accent pe acele caracteristici care pot influenţa potenţialul utilizării economiei
sociale în aceste comunităţi.

Prin cercetarea calitativă au fost culese informaţii de la actorii relevanţi pentru domeniul economiei
sociale, aplicat în comunităţile de romi, organizaţii neguvernamentale dar şi instituţii publice, în scopul
identificării, pe baza experienţei lor proprii, a problemelor, soluţiilor potenţiale şi a unor bune practici de
implementare a proiectelor de economie socială în aceste comunităţi.

Au fost selectate / incluse în analiză cinci tipuri de organizaţii vizate de cercetarea calitativă:

1. Instituţii ale administraţiei publice la nivel central;
2. Organizaţii neguvernamentale active în domeniul economiei sociale, în sensul în care au dezvoltat
sau acordă sprijin pentru dezvoltarea de activităţi de economie socială, cu accent pe proiectele

1 http://ec.europa.eu/regional_policy/sources/docgener/evaluation/pdf/eval2007/roma_inception.pdf, consultat la 1.03. 2012.
8

derulate în comunităţile de romi;
3. Organizaţii neguvernamentale a căror activitate promovează drepturile minorităţii romilor;
4. Mari companii de retail cu programe de responsabilitate socială care ar putea fi interesate de a
facilita accesul pe piaţă ale unor întreprinderi sociale dezvoltate în comunităţi de romi;
5. Organizaţii neguvernamentale din Europa Centrală şi de Est cu experienţă în proiecte de econo-
mie socială în regiune.

Raportul de faţă a inclus o analiză detaliată a economiei sociale din perspectiva aplicabilităţii ei în
comunităţile de romi, ţinând cont de profilul socio-economic al acestor comunităţi, de cadrul legislativ
în vigoare şi de experienţele acumulate până în prezent în România cu privire la dezvoltarea
întreprinderilor de economie socială. Subliniem o serie de limite structurale şi de analiză în realizarea
prezentului raport: existenţa unui număr limitat de date oficiale, segregate pe vârstă şi gen, referitoare
la structura comunităţilor de romi; apariţia, în februarie 2012, a datelor preliminare ale Recensămân-
tului Naţional al Populaţiei şi Locuinţelor din 2011; lipsa studiilor de impact la nivel naţional ale unor
programe de finanţare şi/sau ale politicilor publice; lipsa unei legislaţii specifice referitoare la economia
socială şi a unui consens general la nivel naţional privind definiţia acesteia.

Pentru realizarea prezentului document, echipa de cercetare s-a axat mai mult pe organiza-
ţiile/instituţiile care au dezvoltat iniţiative de economie socială şi mai puţin pe potenţialii parteneri de
afaceri ai acestora, realizând în acest fel doar o analiză primară a pregătirii pieţei româneşti pentru
economia socială.

3. Limite structurale şi de analiză

9

Datele existente la nivel naţional cu privire la numărul romilor şi structura socio-demografică a acestei
populaţii sunt puţine şi inconsistente. În ceea ce priveşte numărul, în afara datelor provenite de la
recensămintele naţionale ale populaţiei şi locuinţelor din 1992, 2002 şi 2011, unde se apreciază că
numărul romilor autoidentificaţi este subestimat, există puţine studii care să ofere o estimare bazată
pe o metodologie clară. Există însă o serie de studii sectoriale care abordează aspecte precum
participarea şcolară, participarea pe piaţa muncii, excluziunea socială, etc. şi care dau o dimensiune
relevantă a profilului comunităţilor de romi.

Date fiind aceste limitări, capitolul de faţă încearcă să identifice acele aspecte socio-demografice
relevante pentru proiectele de economie socială în comunităţile de romi. Datele cu privire la structura
socio-demografică a populaţiei de romi provin îndeosebi din Recensământul Naţional al Populaţiei şi

2Locuinţelor (RPL) 2002 şi UNDP/Banca Mondială/Comisia Europeană (2011) , iar acolo unde au fost
disponibile au fost introduse, spre comparare, date furnizate în Februarie 2012 de către Institutul
Naţional de Statistică (INS) din RPL 2011.

Capitolul de faţă urmăreşte prezentarea unor aspecte esenţiale cu privire la comunităţile de romi din
România, relevante pentru desfăşurarea/dezvoltarea proiectelor de economie socială. Drept urmare
sunt prezentate, în dinamică (acolo unde au existat date recente şi relevante) şi comparativ cu
populaţia în ansamblu, o serie de date cu privire la: 1. aspecte socio-demografice ale populaţiei de
romi (numărul/dimensiunea populaţiei, distribuţia teritorială - pe medii rezidenţiale şi pe regiuni -
structura pe genuri şi pe vârste); 2. sărăcia şi excluziunea socială (sărăcia individuală - rata sărăciei şi
inegalitatea etc. - sărăcia comunitară, condiţii de locuire, excluziunea socială, marginalizarea şi
discriminarea); 3. participarea pe piaţa muncii şi calificarea profesională (rata ocupării, nivelul
şomajului etc., structura ocupaţiilor, sursele de venit); 4. educaţia; 5. politici publice şi actori relevanţi în
domeniul incluziunii sociale a comunităţilor de romi.

Pentru proiectele de economie socială este important să fie cunoscută dimensiunea populaţiei
aparţinând minorităţii romilor din România şi modul în care membrii acesteia sunt distribuiţi în teritoriu
întrucât în funcţie de aceste informaţii putem planifica atât necesarul de proiecte şi resurse (financiare,
umane, informaţionale) cât şi adecvarea acestora la specificul cultural şi piaţă. Numărul, structura,
omogenitatea comunităţilor de romi, educaţia, ocuparea şi starea de sănătate, participarea socială şi
excluziunea socială sunt elemente esenţiale într-un proces amplu de diagnoză a comunităţilor de romi
care influenţează în mod indiscutabil şi considerabil succesul / eşecul proiectelor de economie so-
cială.

 • Dimensiunea populaţiei de etnie romă din România

În România există peste 20 de minorităţi naţionale, maghiarii reprezentând în 2011 cea mai
3numeroasă minoritate - 6,5% din populaţia ţării . Romii sunt a doua minoritate ca pondere, în 2011

autodeclarându-se 619.007 de persoane (3,25%), în timp ce la recensământul din 2002 s-au declarat
535.140 (2,5%), iar la recensământul din 1992 în România erau declaraţi 401.087 romi (1,8%).

Numeroşi cercetători, politicieni şi reprezentanţi ai romilor afirmă însă că numărul acestora este mult
mai mare. Într-o cercetare la nivel naţional realizată în 1998, Institutul de Cercetare a Calităţii Vieţii

4
(ICCV) a estimat populaţia de romi ca fiind în jur de 1,5 milioane, adică 6,7% din totalul populaţiei .

5
Într-un raport realizat pentru UNDP în 2006, Mizsei Kalman arată că estimarea populaţiei reale de
romi în România în 2003 era de cca. 10%, avansând şi un minimum şi un maximum (citându-i pe

6
Vašečka et. al.) de 1,8 şi respectiv 2,8 milioane romi.

1.1 Aspecte socio-demografice

2 UNDP/Banca Mondială/Comisia Europeană, Proiect pilot comunităţi de romi: Instrumente şi Metode de Evaluare şi Colectare de Date.
3 Institutul Naţional de Statistică, Recensământul Naţional al Populaţiei şi Locuinţelor 2011, Bucureşti, 2012.
4 În estimarea respectivă au fost incluse atât persoanele care s-au identificat a fi romi, cât şi cei care au fost heteroidentificaţi (de către liderii locali ai romilor) ca provenind dintr-un mediu socio-economic şi
cultural rom. Estimarea făcută de ICCV a utilizat o metodologie statistică complexă, eşantionarea fiind realizată la nivel de circumscripţie, pe un eşantion de aproximativ 20.000 persoane (hetero)identificate
a fi romi.
5

Mizsei Kalman, Development Opportunities for the Roma in Central and Southeast Europe – Impediments and Challenges. Introduction, în Comparative Economic Studies (2006) 48, 1–5.
doi:10.1057/palgrave.ces.8100144.
6
M. Vašečka, M. Jurásková şi T. Nicholson, Čačipen pal o Roma. A Global Report on Roma in Slovakia, Institute for Public Affairs: Bratislava, Slovakia, 2003.

CAPITOLUL I
DIAGNOZA COMUNITĂŢILOR DE ROMI DIN ROMÂNIA

10

7O cercetare mai recentă (2005) în cadrul unui proiect al Băncii Mondiale avansează atât un număr
minim de romi (730.174) cât şi un număr maxim (968.275).

 • Distribuţia teritorială. Repartizarea romilor pe medii rezidenţiale şi arii culturale

Datele provizorii din recensământul populaţiei şi locuinţelor 2011 ne arată că minoritatea romilor este
răspândită destul de uniform în teritoriu, cu un minim de 1,1% în judeţul Botoşani şi un maxim de 8,8%
în judeţul Mureş.

Cei mai mulţi romi se regăsesc în regiunea de dezvoltare Centru care cuprinde şi judeţul Mureş unde
se înregistrează cea mai mare pondere a populaţiei aparţinând minorităţii romilor raportată la
populaţia totală a judeţului. La polul opus se regăseşte regiunea de dezvoltare Nord-Est unde judeţul
Botoşani are cea mai mică pondere a populaţiei rome dintre toate judeţele (a se vedea anexa 1).
Comparativ, conform datelor RPL, între 2002 şi 2011 nu s-au produs răsturnări semnificative în
ierarhia judeţelor şi regiunilor de dezvoltare, doar regiunea de dezvoltare Sud-Est făcând rocada cu
regiunea de dezvoltare Bucureşti-Ilfov. Creşteri semnificative, de peste 2% au înregistrat judeţele
Călăraşi şi Dâmboviţa, alte 14 judeţe înregistrând creşteri între 1% şi 2%, iar 22 de judeţe sub 1%. La
polul opus se situează trei judeţe care au înregistrat o scădere, dar nu foarte semnificativă (Teleorman,
Bucureşti şi Timiş).

Pe medii rezidenţiale, datele de la RPL 2011 arată că 2/3 din populaţia de romi (64,1%) locuieşte în
mediul rural, ponderi mai semnificative înregistrându-se în regiunile Nord-Vest (70,6%) şi Sud-
Muntenia (70,0%). La nivel judeţean, ponderi mari ale romilor ce locuiesc în mediul rural întâlnim în
judeţe precum Covasna (86,2%), Dâmboviţa (85,0%), Argeş (84,2%), Sălaj (80,0%), Galaţi (79,8%),
Bihor (79,4%), Bistriţa-Năsăud (78,5%), Mehedinţi (78,2%), Satu-Mare (76,8%) şi Vrancea (75,9%).
La polul opus se află judeţe precum Hunedoara (17,9%), Tulcea (23,7%), Constanţa (37,1%), Vâlcea
(38,9%), Maramureş (39,6%), Botoşani (39,9%), Vaslui (40,9%) şi Gorj (42,7%).

Datele furnizate de RPL din 2002 şi 2011 ne arată că, în funcţie de distribuţia pe regiuni, situaţia la nivel
naţional se prezintă în felul următor:

Tabel 1.1: Ponderea romilor (2002, 2011) pe regiuni şi judete

7 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005, p. 6,
http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf, consultat la data de 25.02.2012. 11

Sursa: Compilaţie a autorilor după datele provizorii ale RPL 2011 comunicate de INS şi Comisiile
judeţene de statistică (date disponibile pe website-urile acestor comisii)

8Deşi diferenţele înregistrate pe medii rezidenţiale şi regiuni între cele două recensăminte sunt dificil
de analizat cu o acurateţe sporită, datele din tabelul anterior arată creşteri semnificative (8.5%) ale
ponderii romilor din mediul rural al zonei Sud Muntenia (judeţele Argeş, Călăraşi, Dâmboviţa, Giurgiu,
Ialomiţa, Prahova şi Teleorman) şi de 7,3% în zona Sud-Est (judeţele Brăila, Buzău, Constanţa, Galaţi,
Tulcea şi Vrancea). Per ansamblu, ponderea populaţiei de romi din mediul rural a crescut doar cu 2%
între cele două recensăminte. Nici la nivel de regiune creşterile nu sunt semnificative în acest interval,
diferenţa maximă fiind de 1,19% în regiunile Sud Muntenia şi Sud-Est.

9
În studiul PROROMI (2005) Dumitru Sandu subliniază o particularitate interesantă a comunităţilor de
romi, demnă de luat în considerare pentru dezvoltarea proiectelor de economie socială şi anume
aceea că „mai mult de 60% din populaţia de etnie Roma, localizată compact, poate fi regăsită în
comunităţi mai mari, de peste 500 de persoane. [...] În general, dimensiunea comunităţilor de romi
creşte de la cele din mediul rural la cele din mediul urban; de la cele amplasate periferic la cele

10
amplasate central; de la comunităţile de tip HIGHPROB la cele de tip NONPROB.”

Conform datelor oficiale furnizate de cele trei recensăminte se înregistrează o creştere de cca. 35% în
intervalul 1992-2011 în ceea ce priveşte dimensiunea populaţiei aparţinând minorităţii romilor. Dat
fiind însă faptul că cifrele oficiale furnizate par a fi de cel puţin două ori mai mici decât numărul real al
populaţiei de romi (estimat în diferite cercetări), este greu de spus dacă şi în ce măsură a crescut /
scăzut realmente numărul romilor în acest interval.

8 Diferenţele nu sunt neapărat rezultatul creşterii / scăderii ponderii cetăţenilor romi în totalul populaţiei judeţului / regiunii respective între recensămintele din 2002 şi 2012, ci al deciziei individuale diferite de
a se auto-declara rom.
9 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005,
http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf, consultat la data de 25.02.2012.
10
 HIGHPROB - Comunitate de romi cu probleme foarte grave; NONPROB - Comunitate de romi fără probleme sociale semnificative. D. Sandu mai introduce şi alte două categorii: MIDPROB şi LOWPROB,

alcătuind un Index al Sărăciei în Comunitatea de Romi – ISCR, care nu măsoară sărăcia la nivel de individ/familie ci la nivel de comunitate (a se vedea sub-capitolul despre sărăcia comunitară). Vezi şi
distribuţia teritorială a romilor în funcţie de nivelul de dezvoltare al localităţii (anexa 2). Dumitru SANDU, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca
Mondială, Bucureşti, 2005, http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf, p. 5, consultat la data de 25.02.2012.12

 • Structura pe genuri şi pe vârste

Conform datelor recensământului din 2002, populaţia de romi era/este o populaţie tânără, cca. 2/3
(66,8%) fiind cu vârsta de până în 30 de ani. În comparaţie cu populaţia de români, distribuţia pe vârste
arată că, în 2002, populaţia de romi era o populaţie mult mai tânără decât cea majoritară (populaţie sub
20 de ani: romi – 47,33% şi români – 24,87%), iar pe de altă parte speranţa de viaţă la naştere la

11populaţia de romi era semnificativ mai redusă decât cea a românilor.

Dacă în cazul populaţiei de români, piramida vârstelor era, în 2002, una relativ normală, romboidală
(cu tendinţe de îmbătrânire a populaţiei), la populaţia de romi avem o piramidă cu o bază extrem de
largă şi care se „ascute” accentuat începând cu vârsta de 50 de ani (peste această vârstă se aflau doar
10,8% dintre romi). Populaţia ce ar putea fi considerată ca fiind activă şi aptă de muncă (15-64 ani)
reprezenta astfel 60,3%, ceea ce demonstrează un potenţial ridicat de participare a acestei populaţii
pe piaţa muncii, inclusiv în dezvoltarea unor proiecte locale de economie socială. Distribuţia pe genuri
a acestui segment de populaţie (15-64 ani) era aproape identică: bărbaţi - 60,3%, femei - 60,1%.
Ponderea populaţiei vârstnice/dependente (65+) era în 2002 de doar 3,3%.

Tabel 1.2: Piramida vârstelor la populaţia de români şi romi (2002)

Sursa: INS, RPL 2002

Analiza pe genuri a datelor legate de distribuţia pe vârste arată că, la nivelul anului 2002, exista un
echilibru accentuat în cadrul grupei de vârstă de până la 55 de ani. Înainte de această vârstă exista o
uşoară dominare procentuală a populaţiei masculine, pentru ca începând cu grupa de vârstă 55-59 ani
femeile să fie dominante ca pondere.

11 “Cetăţenii romi din anumite State Membre influenţează piramida demografică într-un mod specific. Proporţia copiilor romi în cadrul populaţiei totale este ridicată, în timp ce speranţa lor de viaţă la naştere
este cu cel puţin 10 ani mai mică decât cea a persoanelor care aparţin populaţiei majoritare.” Sursa: Institutul pentru Politici Sociale, Situaţia romilor în UE – Integrare socială prin educaţie şi acces pe piaţa
muncii, http://politicisociale.ro/situatia-romilor-in-ue-integrare-sociala-prin-educatie-si-acces-pe-piata-muncii, consultat la data de 25.02.2012.

13

Tabel 1.3: Ponderea şi numărul romilor (2002) pe genuri şi grupe de vârstă

Sursa: INS, RPL 2002

Analiza sărăciei inclusă în acest capitol se focalizează pe mai multe dimensiuni inter-conectate, dintre
care vom analiza sărăcia individuală/familială/ a gospodăriei, sărăcia comunitară, excluziunea
socială, precum şi condiţiile de locuit. Sărăcia – atât cea individuală cât şi cea comunitară – blochează
în foarte multe situaţii iniţiativele şi dezvoltarea unor proiecte comunitare, ca urmare a resurselor
insuficiente şi inadecvate (resurse financiare dar şi capital uman, capital social etc.). În general, rata
mare de insucces a proiectelor aplicate în comunităţile dezavantajate este asociată cu o pondere
crescută a sărăciei individuale / familiale, precum şi cu sărăcia la nivel de comunitate.

12
 • Sărăcia individuală/familială

13
Într-un raport realizat de ICCV în 2011 se arată că „pe lista celor mai sărace 20 de regiuni din Europa,
România se înscrie cu şase zone, ce acoperă aproape toată ţara (exceptând zona Bucureşti-Ilfov). În
România şi Bulgaria, PIB-ul pe locuitor, (exprimat la paritatea puterii de cumpărare standard) a fost, în
anul 2010, cu aproximativ 55% mai mic.”

O cercetare realizată în 2011 la nivelul ţărilor din Europa Centrală şi de Est de către UNDP/Banca
Mondială/Comisia Europeană într-un proiect finanţat de Comisia Europeană oferă cele mai recente
date cu privire la situaţia populaţiei de romi din 5 ţări din regiune, inclusiv România, date pe baza
cărora se pot face analize comparative între populaţia aparţinând minorităţii romilor şi populaţia
majoritară.

Luând în considerare un prag de sărăcie de 4,3$/zi (raportat la venituri şi la cheltuieli), datele acestui
14

studiu relevă faptul că jumătate din populaţia de romi din România se află în sărăcie absolută , de 4
ori mai mult decât la populaţia majoritară. Raportată la un prag al sărăciei mai redus (PPC$ 2,15) rata
sărăciei absolute scade accentuat la ambele populaţii, dar rămâne la un nivel mult mai ridicat la
populaţia de romi comparativ cu populaţia majoritară: dacă luăm ca bază veniturile (pentru un prag al
sărăciei PPC$ 2,15), sărăcia absolută la populaţia de romi este de 5,6 ori mai mare decât la populaţia
majoritară ; dacă luăm însă ca bază cheltuielile diferenţa se adânceşte, sărăcia absolută la romi fiind
de 6,5 ori mai mare decât la populaţia majoritară.

1.2 Sărăcia şi excluziunea socială

12 În general, sărăcia individuală (şi familială) se referă la raportarea veniturilor individuale/familiale la un prag al sărăciei (absolut sau relativ) care variază în funcţie de numărul de membri ai familiei şi
compoziţia acesteia (vârste şi genuri, folosindu-se o serie de scale de echivalenţă) pentru a stabili cine se află sub pragul sărăciei. Dacă venitul familiei/individului se află sub pragul de sărăcie (care nu
variază geografic dar poate varia în funcţie de mediul rezidenţial) atunci acesta este considerat sărac. Venitul luat ca bază de calcul este cel înainte de impozitare şi nu include câştigurile provenite din alte
beneficii non-monetare (chirie subvenţionată, ajutor de încălzire, autoconsum etc.).
13
 Mariana Stanciu, Adina Mihăilescu, 2011, Starea sărăciei din România în context european, Raportul social al ICCV, nr. 4, oct. 2011, p. 9,

http://users.heeloo.ro/ioska//files/131900939026092950260_studiu-saracie-final.pdf, consultat la data de 25.02.2012.
14 Sărăcia absolută se referă la situaţia când o persoană nu dispune de resursele necesare asigurării minimului de subzistenţă definit prin acces la o serie de bunuri cum ar fi alimentaţie minimă, haine
adecvate anotimpului, sănătate şi adăpost.

Sub 15 ani
15-19 ani
20-24 ani
25-29 ani
30-34 ani
35-39 ani
40-44 ani
45-49 ani
50-54 ani
55-59 ani
60-64 ani
65-69 ani
70-74 ani
75+ ani
Total

Total

194.422

58.849
55.757
48.382
42.005
25.820
27.267
24.864
18.803
11.025
10.105
8.151
5.476
4.214

535.140

% din
total

36,3%
11,0%
10,4%
9,0%
7,8%
4,8%
5,1%
4,6%
3,5%
2,1%
1,9%
1,5%
1,0%
0,8%

Total

99.924
30.130
28.754
25.119
21.453
13.206
14.061
12.446
9.407
5.207
4.476
3.363
2.166
1.554

271.266

Masculin

% din
total

masculin

36,8%
11,1%
10,6%
9,3%
7,9%
4,9%
5,2%
4,6%
3,5%
1,9%
1,7%
1,2%
0,8%
0,6%

% din
totalul

grupei de
vârstă

51,4%
51,2%
51,6%
51,9%
51,1%
51,1%
51,6%
50,1%
50,0%
47,2%
44,3%
41,3%
39,6%
36,9%
50,7%

Total

94.498
28.719
27.003
23.263
20.552
12.614
13.206
12.418
9.396
5.818
5.629
4.788
3.310
2.660

263.874

Feminin

% din
total

feminin

35,8%
10,9%
10,2%
8,8%
7,8%
4,8%
5,0%
4,7%
3,6%
2,2%
2,1%
1,8%
1,3%
1,0%

% din
totalul

grupei de
vârstă

48,6%
48,8%
48,4%
48,1%
48,9%
48,9%
48,4%
49,9%
50,0%
52,8%
55,7%
58,7%
60,4%
63,1%
49,3%

Total

14

Tabelul 2.1: România - Rata sărăciei şi inegalitatea în 2011

* Paritatea Puterii de Cumpărare de 4,30 US$ / zi
Sursa: UNDP/Banca Mondială/Comisia Europeană, 2011

15
O serie de date furnizate de un raport al Comisiei Europene publicat în 2011 ne permit să realizăm o
analiză în dinamică a sărăciei absolute, luând ca repere anii 2000 şi 2005. Raportul arată că în termeni
absoluţi, în anul 2000 peste două treimi dintre romii din România (cca.68%) trăiau în sărăcie (la un
prag PPC$ 4,3/zi). În anul 2005, sărăcia pare să fi scăzut semnificativ (la 22%) ca urmare a creşterii

16economice, în special .

Măsurată la un prag PPC$ 2,15/zi sărăcia a scăzut de la 37,6% în 2000 la 20% în 2005. Dacă
comparăm aceste date cu cele din 2011, constatăm că în intervalul scurs după 2005 sărăcia în rândul
populaţiei de romi s-a acentuat semnificativ chiar şi luând în considerare diferenţele metodologice
dintre cercetări.

Conform datelor UNDP/Banca Mondială/Comisia Europeană din 2011, 3 din 4 romi se află în sărăcie
17

relativă spre deosebire de 1 din 4 persoane în cazul populaţiei majoritare. În România, în anul 2005
18

doar 2 din 5 romi trăiau în condiţii de sărăcie relativă .

Analiza inegalităţii veniturilor ne arată nu doar o inegalitate accentuată ci şi o discrepanţă
semnificativă între romi şi populaţia majoritară. În România, în general, inegalitatea (coeficientul Gini)
este peste media de 0,28 înregistrată în 2009 la nivelul ţărilor UE. Datele din 2011 arată că la populaţia
de romi avem o polarizare uriaşă a veniturilor, inegalitatea acestora (valoarea coeficientului Gini)
putând genera diferenţe semnificative în accesul la resurse şi oportunităţi. Astfel, la populaţia de romi
valoarea Gini era de 0,46 în timp ce la populaţia majoritară era de 0.34 (cu 36,3% mai mare pentru
populaţia de romi). Polarizarea socială (pe dimensiunea veniturilor) este subliniată şi de indicatorul
„Raportul dintre cei mai săraci 20% şi cei mai bogaţi 20% (quintila 1 vs. quintila 5)”: veniturile celor mai
săraci 20% dintre romi sunt de 13,5 ori mai mici decât ale celor mai bogaţi 20% dintre romi, în timp ce la
populaţia majoritară raportul acesta este doar la jumătate (de 7 ori).

O analiză a sărăciei din perspectiva veniturilor la nivel de familie subliniază gradul ridicat de sărăcie al
comunităţilor de romi. Datele colectate de UNDP/Banca Mondială/Comisia Europeană arată că romii
alocă lunar 58% din totalul cheltuielilor pentru mâncare (faţă de 46% la non-romi) şi 13% pentru

19
cheltuieli legate de locuinţa (faţă de 20%). În plus, conform calculelor ICCV în 2010 o familie formată
din 2 salariaţi care câştigau fiecare salariul minim, având în întreţinere 2 copii, se situau la 51,8% din

20valoarea minimului decent de trai şi la 43% din minimul de subzistenţă . Tot în 2010, conform aceluiaşi
raport, se arătă că pentru familia de 2 adulţi cu 2 copii în întreţinere:

• raportul dintre un salariu mediu plus 2 alocaţii pentru copii şi MD era de 97,2%;
• raportul dintre un salariu minim plus 2 alocaţii pentru copii şi MS era de 40%;
• raportul dintre VMG plus 2 alocaţii pentru copii şi MD era de 27,1%.

15
 William Bartlett, Roberta Benini & Calire Gordon, coord., Measures to promote the situation of Roma EU citizens in the European Union, European Parliament, Directorate General for Internal

Policies, Policy Department C: Citizens' Rights and Constitutional Affairs – Civil Liberties, Justice and Home Affairs, Brussels, 2011, p. 40,
http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/pdf/Roma.pdf, consultat la 25.02.2012.
16 Autorii atrag atenţia că o asemenea scădere poate fi şi rezultatul unor diferenţe metodologice semnificative şi de ne-evitat între cele două cercetări realizate în 2000 şi 2005, precum şi datorită inflaţiei.
17 În cazul sărăciei relative, nivelul de trai se situează deasupra minimului de subzistenţă (specific sărăciei absolute), dar nu sînt satisfăcute nevoile sociale şi culturale care să permită participarea individului
la viaţa comunitară. (conform Ioan Mărginean, Sărăcie, în C. Zamfir & L. Vlăsceanu, Dicţionar de sociologie, editura Babel, Bucureşti, 1993.
18 William Bartlett, Roberta Benini & Calire Gordon, coord., Measures to promote the situation of Roma EU citizens in the European Union, European Parliament, Directorate General for Internal
Policies, Policy Department C: Citizens' Rights and Constitutional Affairs – Civil Liberties, Justice and Home Affairs, Brussels, 2011, p. 40,
http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/pdf/Roma.pdf, consultat la 25.02.2012.
19
 Mariana Stanciu, Adina Mihăilescu, 2011, Starea sărăciei din România în context european, Raportul social al ICCV, nr. 4, oct. 2011, p. 12,

http://users.heeloo.ro/ioska//files/131900939026092950260_studiu-saracie-final.pdf, consultat la data de 25.02.2012.
20 MD şi MS sunt calculate de ICCV începând cu 1990 şi au la bază metoda normativă.

Rata sărăciei absolute la PPC$ 4,30* (raportată la venituri),

Rata sărăciei absolute la PPC$ 4,30 (raportată la cheltuieli)

Rata sărăciei absolute la PPC$ 2,15 (raportată la venituri)

Rata sărăciei absolute la PPC$ 2,15 (raportată la cheltuieli)

Rata sărăciei relative (60% din venitul median)
Prăpastia sărăciei la PPC$ 4,30 (raportată la venituri)
Prăpastia sărăciei la PPC$ 2,15 (raportată la venituri)
Prăpastia sărăciei (60% din venitul median)

Coeficientul Gini (inegalitatea)

Raportul dintre cei mai săraci 20% şi cei mai bogaţi 20%

Roma

54%

48%

28%

20%

74%

27%

12%

41%

0,46

13,49

Non-

Roma

13%

11%
 5%
 3%

 26%

 6%

 3%

11%

0,34

6,96

15

21 Stănculescu Manuela, Riscuri şi vulnerabilităţi şi soluţii pe piaţa muncii, în M. Preda (coord.), „Riscuri şi inechităţi sociale în România”, 2009.
22
 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005, p. 5,

http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf, consultat la data de 25.02.2012.
23
 Conform Manuela Stănculescu, Harta sărăciei rurale în România. Sărăcia comunitară a fost definită drept “probabilitate înaltă de consum redus la nivelul comunităţii”. Comunele sărace au fost identificate

pe baza a doi indici de sărăcie comunitară, unul de tip cauză şi unul de tip efect. Indicii au fost construiţi pornind de la variabilele 'proxi' ale sărăciei la nivel de comună elaboraţi în studiile BM. Pornind de la 10
indicatori au fost construiţi 4 indici parţiali referitori la: 1. capitalul biologic al comunei; 2. infrastructura comunei; 3. capitalul uman al comunei; 4. fenomene demografice.
http://www.iccv.ro/oldiccv/romana/dictionar/manu/manu_harta.htm, consultat la 25.02.2012.
24 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005, p. 6.
25 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005, p.13.
26 Dumitru Sandu, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul PROROMI, Banca Mondială, Bucureşti, 2005, p. 11,
http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf, consultat la data de 25.02.2012.
27
 Mircea Comşa, Moşteanu Olimpia, Sprijin pentru dezvoltarea economiei sociale în comunităţi multietnice din Regiunile de dezvoltare Nord-Vest şi Centru din România, editat de Centrul de Resurse

pentru Diversitate Etnoculturală şi Departamentul pentru Relaţii Interetnice din cadrul Guvernului României, Cluj-Napoca, 2011, p. 11, http://www.edrc.ro/docs/docs/economie-sociala/Raport-de-
cercetare.pdf, consultat la data de 25.02.2012.

Conform acestor date şi cunoscând particularităţile familiilor de romi (în general tinere, cu o medie de
mai mult de 3 copii, ocupaţia capului de gospodărie este dominant „lucrător pe cont propriu”, 2/3 dintre
ei locuiesc în mediul rural, majoritatea sunt beneficiari de venit minim garantat) deducem că sărăcia în
rândul populaţiei de romi era / este extrem de accentuată.

Această constatare este întărită şi de o serie de concluzii formulate în raportul prezidenţial din 2009, şi
anume că „dintre toate grupurile etnice, persoanele de etnie romă au un risc disproporţionat de mare

21
de a fi săraci care muncesc sau de a fi membri ai unor gospodării de săraci care muncesc .” Raportul
PROROMI din 2005 arată, de asemenea, că “romii care trăiesc în comunităţile sărace de romi au un
stoc educaţional scăzut, o rată scăzută a migraţiei temporare în străinătate şi o orientare valorică de tip

22
preponderent tradiţionalist [...] şi o valoare medie mai ridicată a dimensiunii gospodăriei .”

23 • Sărăcia comunitară

Comunităţile sărace sunt considerate acelea în care nu doar populaţia este săracă cronic şi într-un
proces continuu de pauperizare, ci şi potenţialul economic (agenţi economici şi mijloace de producţie)
şi infrastructura comunitară (racordare la utilităţi, căi de acces şi comunicaţie) sunt deficitare.

24
O cercetare realizată în anul 2005 arătă că aproximativ 60% din totalul comunităţilor de romi erau
sărace, iar în cadrul lor trăia mai mult de 50% din totalul populaţiei de etnie romă identificată în cadrul
studiului.
Cercetarea PROROMI din 2005 a arătat că „cea mai mare concentraţie de populaţie Roma săracă se
află desfăşurată în comune dezvoltate şi în oraşele mici. [...] Ponderea comunităţilor de romi non-

25
problematice din punct de vedere al bunăstării pare a fi mai degrabă una redusă, de cca. 10%.” .

Tabel 2.2: Populaţia săracă de romi în funcţie de tipul de localitate (%)

Sursa: Sandu, 2005, tabel 9, p.15.

26
În plus, într-un raport pentru Banca Mondială, D. Sandu subliniază faptul că există trei mari categorii
de probleme cu care se confruntă comunităţile de romi: de accesibilitate, de venit şi de infrastructură.

Într-o cercetare regională realizată în 2010 în 48 de localităţi (din regiunile Centru şi Nord-Vest) în care
se aflau comunităţi de romi a reieşit că, după problema lipsei locurilor de muncă (66%), cele mai grave
două probleme sunt reprezentate de „probleme cu privire la drumuri, reţea de apă, gaz, poduri etc.”

27(15%) şi „faptul că nu se acordă ajutoare sociale persoanelor sărace” (12%).

Este important de subliniat faptul că proiectele de economie socială în aceste comunităţi pot fi
influenţate de specificul sărăciei şi de specificul tradiţional, al grupurilor culturale tradiţionale şi al
modului de organizare al acestor comunităţi.

Oraş cu mai puţin de 30 mii loc.

Comună mediu dezvoltată

Comună dezvoltată

Oraş între 30-100 mii loc.

Oraş între 100-200 mii loc.
Oraş cu

peste 200 mii loc.

Total

Comunităţi rome
non-sărace

9,8%

16,1%

22,0%

16,8%

17,3%

5,2%

12,8%

100%

Comunităţi rome
sărace

10,6%

23,8%

35,0%

15,6%

9,2%

2,0%

3,7%

100%

Total

10,2%
 20,2%
 28,9%

 16,2%

 13,0%

3,5%

8,0%

100%

16

 • Condiţii de locuire

Condiţiile de locuire ale populaţiei de romi au reprezentat, printre altele, un subiect constant de analiză
după 1990. În ciuda analizelor şi chiar a unor măsuri/ programe în domeniu „îmbunătăţirea condiţiilor
de locuire” reprezintă unul din domeniile de acţiune prioritare vizate de politicile publice destinate
romilor: Strategia de îmbunătăţire a situaţiei romilor, adoptată de Guvernul României în 2001, cu
modificările şi completările ulterioare, Deceniul de incluziune a romilor 2005-2015, şi, recenta
Strategie a Guvernului României de Incluziune a cetăţenilor români aparţinând minorităţii romilor
pentru perioada 2012-2020). Cu toate acestea, condiţiile de locuire ale populaţiei de romi rămân în
continuare sub valorile medii/standard de la nivel naţional.

Atât datele furnizate de INS prin intermediul RPL 1992 şi 2002 cât şi o serie de studii (Zamfir & Zamfir,
28 29 30

1993 ; Zamfir & Preda, 2002 , FSD-BIR 2006 etc.) arată că o mare parte din populaţia de romi
trăieşte în condiţii de locuire mizere, ce perturbă şi alte aspecte importante ale vieţii lor cotidiene
(educaţia şi sănătatea în mod special).

31Romii, atât în 1998 cât şi în 2006 aveau o densitate de locuire aproape dublă faţă de populaţia în
ansamblu (5,7 persoane/locuinţă; 2,28 persoane/cameră) şi o suprafaţă de locuit medie/persoană

2 2
(m2) de aproape două ori mai mică (în 2006: 12,6 m faţă de 22,3 m la non-romi). În 2011 această

2diferenţă s-a adâncit, romii înregistrând o medie de 13,5 m în timp ce non-romii aveau de 2,5 ori mai
2 32mult spaţiu alocat (32,24 m) . Corelat cu datele despre venituri şi gradul de sărăcie al romilor, putem

presupune că polarizarea condiţiilor de locuire s-a accentuat, cei defavorizaţi fiind romii.

Relaţia dintre venituri şi educaţie este, cel puţin în principiu, una direct proporţională. La romi
densitatea de locuire se îmbunătăţeşte vizibil (scade) pe măsură ce creşte nivelul de educaţie al
respondentului, în timp ce la respondenţii de altă etnie această îmbunătăţire este mult mai puţin
evidentă (vezi graficul următor).

33Sursa: Dan, 2009a, p. 139

Romii aveau, în 2006, o densitate de locuire mai mare decât non-romii cu acelaşi nivel de educaţie.
Explicaţia este dată mai degrabă de gradul de sărăcie al romilor decât de modul de viaţă specific al
acestora, centrat pe familii extinse şi cu un accent mai redus pus pe importanţa condiţiilor bune de
locuire. Datele din grafic arată însă că la niveluri superioare de educaţie (şcoală de maiştri şi peste)
diferenţele între romi şi non-romi cu privire la densitatea de locuire sunt foarte mici, ceea ce arată că
diferenţele sunt generate îndeosebi de îmbunătăţirea nivelului economic (salarii/venituri mai mari

28
 Cătălin Zamfir, Elena Zamfir (coord.), Ţiganii între ignorare şi îngrijorare, editura Alternative, Bucureşti, 1993.

29
 Cătălin Zamfir & Marian Preda (coord.), Romii în România, editura Expert, Bucureşti, 2002.

30
 Fundaţia pentru o Societate Deschisă, Barometrul Incluziunii Romilor, FSD, Bucureşti, 2007 http://www.edrc.ro/docs/docs/cercetari/Barometrul-incluziunii-romilor.pdf, consultat la data de 25.02.2012.

31
 Adrian-Nicolae Dan, Situaţia locuirii la populaţia de romi din România, în Zamfir, C. & Preda, M., (coord.), ”Romii în România”, Ed. Expert, Bucureşti, 2002.

32
 UNDP/Banca Mondială/Comisia Europeană, Proiect pilot comunităţi de romi: Instrumente şi Metode de Evaluare şi Colectare de Date.

33
 Adrian-Nicolae Dan, Locuinţa şi serviciile de locuire, în M. Preda (coord.), Riscuri şi inechităţi sociale în România, editura Polirom, Iaşi, 2009a, p. 139.

0.50

1.00

1.50

-
p

e
rs

o
a

n
e

/
c

a
m

e
ră

 -

- nivelul educaţiei -

Densitatea de locuire în funcţie de nivelul de educaţie al respondentului (BIR 2006)

Altă etnie Etnic rom

fără şcoală primar gimnazial tr. l liceu sc. Prof. liceu sc. maiştri univ. s.d.,
colegiu

universitar l.d. studii
postuniv.

Total

2.00

2.50

3.00

3.50

3.01
2.95

2.70

2.10
2.25

1.86

1.21

1.42

1.14

1.33

2.28

1.221.17
1.04

0.97

1.13

1.31
1.411.431.421.441.48

17

34asociate cu profesii şi angajare în muncă în meserii/funcţii mai bine remunerate).

Un aspect extrem de alarmant îl constituie faptul că membrii multor gospodării ale romilor nu au acte
de proprietate asupra terenului/locuinţei. Atât în 1998 cât şi în 2006 cca. ¼ dintre romii care locuiau în
„casă la curte – proprietate”, au declarat că nu aveau acte pentru terenul pe care era construită
locuinţa în care trăiau (fără diferenţieri semnificative între urban şi rural). Acesta este un aspect care se
regăseşte în definirea obiectivă, dar şi percepţia subiectivă, a ceea ce denumim locuire şi locuinţă
sigură. În acest sens, cercetarea UNDP/Banca Mondială/Comisia Europeană din 2011 a scos în
evidenţă că 27% dintre romi nu au acces la condiţii de locuire sigure, în timp ce doar 4% dintre non-
romi se confruntau cu această problemă.

Conform datelor RPL, faţă de 1992, atât în 1998 cât şi în 2006 se înregistrează o scădere semnificativă
a numărului de gospodării racordate la reţeaua de apă curentă (în 1998 sunt cu 11,6% mai puţine

35
decât în 1992, iar în 2006 cu 7,1% mai puţine decât în 1998). Scăderea poate fi parţial explicată prin
diminuarea numărului de gospodării de la bloc (32,9% în 1992, 21,3% în 1998 şi 8,3% în 2006) şi
creşterea numărului de locuinţe tip ”casă la curte” ocupate de romi, majoritatea acestor gospodării
fiind improvizaţii în mediul rural sau la periferia oraşelor. Datele UNDP/Banca Mondială/Comisia
Europeană din 2011 arată că 72% dintre romi, respectiv 52% dintre non-romi nu au acces la o reţea de
apă, iar 83% dintre romi, respectiv 52% dintre non-romi nu au acces la o sursă de apă potabilă în
interiorul locuinţei. În acelaşi sens este alarmant şi faptul că 83% dintre romi, respectiv 52% dintre
non-romi nu au acces la condiţii igienico-sanitare adecvate/îmbunătăţite deşi au existat politici publice
şi fonduri alocate acestor probleme.

 • Excluziunea socială, marginalizarea şi discriminarea

În ciuda politicilor şi programelor promovate, atât la nivel naţional cât şi la nivel european, excluziunea
socială, marginalizarea şi discriminarea romilor este o realitate curentă, departe de a fi eliminată.

36Cercetarea EU-MIDIS desfăşurată în 2008 în 7 ţări ale Europei Centrale şi de Est a arătat că „în
medie, unul din doi romi intervievaţi în cadrul EU-MIDIS a fost discriminat din cauza etniei sale în

37
ultimele 12 luni” , ponderea persoanelor discriminate în ultimele 12 luni variind între un maximum de
64% în Cehia şi 25% în România. În România cele mai frecvente situaţii de discriminare s-au
înregistrat în cadrul serviciilor private (14%), în contactul cu personalul unităţilor de asistenţă medico-
sanitară (11%) şi în momentul căutării unui loc de muncă sau la locul de muncă (9%).

Totuşi raportul subliniază faptul că „Sondajul EU-MIDIS arată faptul că discriminarea romilor este
raportată într-o măsură nesemnificativă. Incidentele de discriminare înregistrate oficial dezvăluie

38
numai <vârful aisbergului> în ceea ce priveşte gradul real de discriminare a romilor.”

Percepţia romilor din România cu privire la gradul de răspândire al discriminării (în România) bazată
pe apartenenţa etnică arată că 42% dintre aceştia consideră acest fenomen ca fiind foarte sau destul
de răspândit, în timp ce 36% spun că acest tip de discriminare este destul de rar sau foarte rar şi doar

39
12% spun că nu există.

În raportul prezidenţial din 2009 „Riscuri şi inechităţi sociale în România” se arată că “Minoritatea
romilor din România se confruntă cu două riscuri specifice – dintre care unul afectează întreaga
populaţie, iar cel de-al doilea numai un segment. Pe de o parte, toţi romii se confruntă direct sau
indirect cu discriminarea. Identitatea de rom/ţigan continuă să fie un stigmat. Pe de altă parte, un
segment disproporţionat de mare al populaţiei rome trăieşte la periferia societăţii contemporane – în
special din punctul de vedere al participării în organizaţii, fie ca elev în copilărie, ca student în tinereţe,

40sau ca angajat în viaţa adultă.” . Acest al doilea element este o sursă masivă de blocare sau de succes
limitat a unor iniţiative, de economie socială din comunităţile de romi, în special atunci când proiectele
nu sunt corelate cu măsuri active de prevenire a discriminării.

Romii se simt extrem de discriminaţi pe piaţa muncii, îndeosebi la angajare. Cercetarea Barometrul
Incluziunii Romilor (BIR) 2006, a arătat că pe o scală de la -100 la +100 a Indicelui Opiniei Dominante,

34
 Adrian-Nicolae Dan, Excluziunea de la locuire a populaţiei de romi, în Revista de Asistenţă Socială No. 3-4, 2009b.

35
 Această scădere poate fi dată şi de diferenţele potenţiale intre cele 3 eşantioane (1992, 1998, 2006).

36
 Bulgaria, Republica Cehă, Grecia, Ungaria, Polonia, România şi Slovacia.

37
 European Union Agency for Fundamental Rights (FRA), 2009, EU-MIDIS 01 - Sondajul Uniunii Europene privind minorităţile şi discriminarea. Date în obiectiv Primul raport – Romii, p. 4,

 http://fra.europa.eu/fraWebsite/attachments/EU-MIDIS_ROMA_RO.pdf, consultat la data de 25.02.2012.
38 European Union Agency for Fundamental Rights (FRA), 2009, EU-MIDIS 01 - Sondajul Uniunii Europene privind minorităţile şi discriminarea. Date în obiectiv Primul raport – Romii, p. 5.
39 Idem, p. 7.
40 Gelu Duminică, Lupu Simona, Rughiniş Cosima, Persoanele de etnie romă în situaţii de risc, în M. Preda (coord.), “Riscuri şi inechităţi sociale în România”, Polirom, Iaşi, 2009, p. 226.

18

romii se plasează la valoarea 35 în timp ce valoarea corespunzătoare la nivelul eşantionului naţional
41

era de -10.

Majoritatea datelor arată că participarea romilor pe piaţa muncii şi nivelul lor de calificare profesională
este mult sub media înregistrată la nivel naţional.

Datele unui raport realizat in 2010 şi coordonat de Fundaţia SOROS România, arată că doar 15,4%
din persoanele aparţinând minorităţii romilor intervievate s-au declarat angajate. Din acest procent,
aproape jumătate (43,6%) nu avea nicio calificare, prestând servicii în domenii precum agricultură,
salubritate, prelucrarea lemnului şi construcţii. Este relevant de menţionat că 64% dintre cei care

42
declară că nu au nicio calificare lucrează în agricultură.

Din cauza nivelului redus de calificare, dar şi a unor bariere generate de excluziunea socială, o mare
parte a romilor desfăşoară activităţi pe cont propriu, marea lor majoritate fiind in sectorul economiei
informale. Aceste activităţi sunt mai degrabă de subzistenţă, nesigure şi fluctuante, sezoniere,
speculând nişele marginale de moment ale economiei (cum ar fi comerţul de întâmpinare,
recuperarea şi reciclarea unor materiele etc.).

43Conform unui raport publicat în 2009, „56% din toate persoanele roma ocupate lucrează în sectorul
informal, faţă de 15% din persoanele ocupate de etnie română şi 12% din cele de alte etnii.” De
asemenea „rata de participare la forţa de muncă a romilor este mult mai mică decât la nivelul întregii
populaţii – în 2007, 36.3% din toate persoanele de etnie roma, prin comparaţie cu 46.4% din populaţia

44
totală, cu o rată de activitate extrem de mică (28%) pentru femeile rome.”

Tabel 3.1: Populaţia ocupată de 15 ani şi peste pe sectoarele formal-informal gospodării şi naţionali-
tate, România, 2008

Sursa: Stănculescu M., 2009, p. 56

45
În 2011 , în rândul populaţiei rome, rata de ocupare pentru grupa de vârstă 15-64 de ani era de doar
30% comparativ cu 44% la populaţia majoritară, cu diferenţe semnificative în rata de ocupare între
bărbaţi si femei la populaţia romă: doar 19% dintre femeile rome erau angajate, în timp ce bărbaţii
aveau o pondere de 42%. Diferenţele se estompează însă în ceea ce priveşte rata activităţii, la romi
fiind de 45% şi la non-romi de 54% (din nou cu diferenţe semnificative între bărbaţi şi femei). Situaţia
ocupării tinerilor (15-24 ani) este problematică atât la romi cât şi la non-romi, doar 22% respectiv 24%
dintre aceştia fiind ocupaţi. În cazul ambelor populaţii există diferenţe semnificative între femei şi
bărbaţi în ceea ce priveşte rata de ocupare în acest segment de vârstă, ponderea femeilor ocupate
fiind de cca. 3 ori mai redusă comparativ cu bărbaţii (vezi tabelul de mai jos).

1.3 Participarea pe piaţa muncii şi calificarea profesională

41 Mălina Voicu, Toleranţa şi discriminare percepută, în „Barometrul Incluziunii Romilor”, Fundaţia pentru o Societate Deschisă, Bucureşti, 2007, p. 60, http://www.edrc.ro/docs/docs/cercetari/Barometrul-
incluziunii-romilor.pdf, consultat la data de 25.02.2012.
42
 Daniela Tarnovschi, Sorin Cace, Ana Maria Preoteasa, Cristina Tomescu, Simona Stanescu (coord.), Legal şi egal pe piaţa muncii pentru comunităţile de romi – Diagnoza factorilor care influenţează

nivelul de ocupare la populaţia de romi din România, Fundaţia SOROS România, Bucureşti, 2010.
43
 M. Preda (coord.), Riscuri şi inechităţi sociale în România, Polirom, 2009.

44
 Manuela Stănculescu, Riscuri, vulnerabilităţi şi soluţii pe piaţa muncii, în M. Preda (coord.), “Riscuri şi inechităţi sociale în România”, Polirom, Iaşi, 2009, p. 56.

45
 UNDP/Banca Mondială/Comisia Europeană, Proiect pilot comunităţi de romi: Instrumente şi Metode de Evaluare şi Colectare de Date.

Română

Maghiară

Romă

Altele

FORMAL
FORMAL + INFORMAL şi/ sau SGOSP

INFORMAL, eventual + SGOSP
S GOSP

Date: IEHH Septembrie

0% 20% 40% 60% 80% 100%

42

53

22

44

12

12

56

15

28

26

20

37

19

Tabel 3.2: Indicatori privind participarea pe piaţa muncii

Sursa: UNDP/Banca Mondială/Comisia Europeană, 2011

Şomajul reprezintă o problemă la ambele grupuri, dar la populaţia de romi şomajul este de cca. 2 ori
mai mare decât la populaţia de non-romi, atât la nivelul întregii populaţii active cât mai ales la nivelul
tinerilor de 15-24 ani. În rândul femeilor, şomajul este şi mai accentuat, grupul cel mai vulnerabil fiind
tinerele femei rome (15-24 ani), unde şomajul atingea în 2011 o cotă de 62%.

Ocuparea în sectorul informal a crescut şi ea între 2008 şi 2011, puţin mai accentuat la populaţia de
romi (15-64 ani) unde cca. 7 din 10 persoane lucrează în economia informală faţă de 2 din 10 în cazul
non-romilor. Diferenţele se acutizează însă în cazul populaţiei de 15-24 de ani ocupate în economia
informală. Astfel, doar 8% dintre non-romii de 15-24 ani se încadrează în această categorie, în timp ce
la populaţia de romi procentul corespunzător este de 77%.
La nivelul anului 2002 datele de recensământ arată că 41,2% dintre romi lucrau ca agricultori, lucrători
calificaţi în agricultură, silvicultură, pescuit şi alţi 31,5% erau muncitori necalificaţi, procentele
corespunzătoare pentru români fiind 25,5% şi respectiv 6,9%. Doar 32% dintre bărbaţi şi 13,6% dintre
femeile rome reprezentau populaţie activă, diferenţele de gen în sfera ocupării fiind semnificative la
toate capitolele (a se vedea tabelul „Populaţia activă în funcţie de etnie şi gen” – anexa 3).

La nivelul anului 2011, datele cercetării UNDP/Banca Mondială/Comisia Europeană arată că în totalul
populaţiei de romi angajate (15-64 ani), 43% erau muncitori necalificaţi, 9% erau semi-calificaţi, 18%
erau muncitori calificaţi, 16% erau zilieri, şi doar 2% reprezentau persoanele angajate în posturi care
necesită educaţie superioară, 1% erau funcţionari publici şi 3% aveau o afacere pe cont propriu.
Raportat la populaţia de non-romi diferenţele sunt de 2-3 ori mai mari (vezi tabelul).

Tabelul 3.3: Structura ocupaţiilor

Bărbaţi Femei Total

Romi

Non-
Romi

Rome

Non-
Rome

Romi

Non-
Romi

Rata ocupării (15-64)

42%

56%

19%

34% 30%

44%

Rata ocupării (15-24)

32%

38%

10%

13% 22%

24%
Rata şomajului (15-64)

28%

16%

43%

21% 33%

18%

Rata şomajului (15-24) 34% 24% 62% 36% 43% 28%
Rata activităţii (15-64) 57% 67% 34% 42% 45% 54%
Rata experienţei de ne-ocupare
(15-64)

47%

19%

56%

34%

51%

26%

Rata experienţei de ne-ocupare
(15-24)

70%

50%

75%

80%

73%

64%

 Incidenţa angajării informale (15-
64)

69%

23%

54%

14% 65%

19%

Incidenţa angajării informale (15-
24)

76%

12%

79%

0%

77%

8%

Sursa: UNDP/Banca Mondială/Comisia Europeană, 2011

Romi Non-Romi

Antreprenor 3% 4%

Director de întreprindere 0% 1%

Profesionist

0% 5%

Funcţionar 2% 8%

Funcţionar 1% 6%

Tehnician

0% 3%

Muncitor calificat

18% 43%

Muncitor semi-calificat

9% 3%

Muncitor necalificat

43% 16%

Militar 0% 1%

Funcţionar public (profesor, poliţist, etc.) 1% 4%

Fermier 2% 2%

Zilier în agricultură 16% 2%

Altele 6% 2%

20

Această situaţie determină o stare de precaritate materială şi este generată de mai mulţi factori,
precum sărăcia, nivelul scăzut de instruire al romilor şi atitudinile discriminatorii.

Sursele de venit

Date provenite din cercetarea UNDP/Banca Mondială/Comisia Europeană arată că cea mai impor-
tantă sursă de venit pentru romi este reprezentată de câştigurile provenite din angajare (31%), urmând
ca pondere alocaţiile pentru copii (23%), pensiile (19%), transferurile din asistenţă socială (14%),
veniturile provenite din alte surse decât angajarea (8%) şi din remitenţe (bani trimişi acasă din
străinătate – 3%). Diferenţele semnificative comparativ cu populaţia de non-romi se înregistrează în
special în ceea ce priveşte câştigurile din pensii (51%) şi salarii (36%).

Tabel 3.4: Structura surselor de venit

Sursa: UNDP/Banca Mondială/Comisia Europeană, 2011

Datele cu privire la educaţie arată că în rândul populaţiei de romi nivelul educaţiei este foarte scăzut în
comparaţie cu populaţia în ansamblu: puţin peste o treime dintre copii romi preşcolari merg la grădiniţă
(37%), în timp ce aproximativ două treimi (63%) dintre copiii non-romi participă în învăţământul

46preşcolar .

Datele UNDP/Banca Mondială/Comisia Europeană pentru România arată că ponderea populaţiei de
romi de 16 ani şi peste care nu este alfabetizată este de 21% - de 10 ori mai mare decât la non-romi.
Deşi diferenţele se estompează puţin în ceea ce priveşte populaţia tânără (16-24 ani), totuşi în rândul
romilor ponderea acestora este de 17% - de cca. 6 ori mai mare decât la tinerii non-romi. Dacă la
populaţia de non-romi diferenţele cu privire la rata alfabetizării între bărbaţi şi femei nu sunt
semnificative (1%), la populaţia de romi femeile au o rată sensibil mai scăzută, diferenţele faţă de
bărbaţi fiind de până la 9% în cazul populaţiei de 16 ani.

Tabel 4.1: Indicatori ai participării la educaţie

1.4 Educaţia

46 UNDP/Banca Mondială/Comisia Europeană, Proiect pilot comunităţi de romi: Instrumente şi Metode de Evaluare şi Colectare de Date.

% sursei de venit în
lunar total

venitul

Câştiguri provenite din angajare

31%

36%
Ajutor de şomaj

1%

1%

Pensii 19% 51%
Asistenţă socială 14% 4%
Alocaţii pentru copii

23%

5%

Venituri provenite din alte surse decât
angajarea

8%

2%

Remitenţe (bani trimişi acasă din străinătate) 3% 1%

Romi Non-Romi

Bărbaţi Femei Total

Romi

Non-
Romi

 Romi
Non-
Romi

Romi

Non-
Romi

Rata alfabetizării (16+)

79%

98%

 70% 97% 75%

 97%

Rata participării preşcolare (3-6) 35% 61%

39%

64%

37%

63%

Rata totală a participării la educaţia
obligatorie I-VIII (7-15)

81% 93%

76%

97%

78%

95%

Rata totală a participării la
învăţământul post-gimnazial (16-19)

28% 81%

18%

86%

23%

83%

 Numărul mediu de ani de educaţie
 (25-64)

6.09% 10.76%

4.86%

10.21%

5.45%

10.47%

 Numărul mediu de ani de educaţie
(16-24)

6.41% 10.96% 6.17% 11.10% 6.29% 11.04%

Sursa: UNDP/Banca Mondială/Comisia Europeană, 2011

21

25% din copiii de învăţământ primar şi gimnazial (7-15 ani) nu sunt înscrişi în sistemul de educaţie
formală, în timp ce la non-romi procentul celor care nu participă este de doar 2%. Analiza pe genuri ne
arată o diferenţă semnificativă: dacă la non-romi ponderea băieţilor care participă la învăţământul
obligatoriu este mai mică cu 4% decât cea a fetelor, în cazul romilor tendinţa este inversată, ponderea
fetelor de etnie romă care participă la educaţia obligatorie fiind mai mică cu 5% decât cea a băieţilor.

Situaţia se agravează semnificativ când analizăm participarea la învăţământul post-gimnazial (16-19
ani – vocaţional şi liceal), unde doar 23% dintre romi participă – de aproape 4 ori mai puţin decât la
populaţia de non-romi (83%). Şi în acest caz, diferenţele între băieţi şi fete sunt similare cu cele din
învăţământul primar şi gimnazial.

Numărul mediu de ani de educaţie la populaţia 25-64 ani este dublu în cazul non-romilor comparativ cu
romii. Un nivel educaţional mediu de 5,45 ani la populaţia de romi nu poate asigura angajarea decât
dominant în slujbe necalificate sau slab calificate şi zilierat (aşa cum reiese dealtfel şi din analiza
ocupaţiilor), ceea ce duce la câştiguri reduse şi consecutiv o sărăcie/risc de sărăcie accentuat.

Femeile rome au în medie cu până la 1,5 ani mai puţină educaţie comparativ cu bărbaţii, în timp ce la
non-romi există o uşoară diferenţă (0,15 ani) în avantajul femeilor.

Populaţia tânără (16-24 ani) înregistrează un număr mediu de ani de educaţie mai mare decât la
populaţia 25-64 ani atât în cazul romilor cât şi al non-romilor, dar diferenţele între aceste două grupuri
încă se menţin, raportul fiind de cca. 1:2. Un aspect pozitiv semnificativ este însă înregistrat în ceea ce
priveşte diferenţele educaţionale între băieţi şi fete (la populaţia de romi) care se estompează extrem
de mult (doar 0,24 ani în favoarea băieţilor).

Situaţia romilor apare într-o lumină şi mai clară când analizăm nivelul cel mai înalt atins în educaţie.
Astfel, la nivelul populaţiei de 25-64 ani, 61% dintre romi au cel mult 8 clase neterminate, în timp ce la
non-romi procentul este de 7 ori mai redus. Alţi 30% au finalizat doar 8 clase şi 9% au absolvit o şcoală
profesională/liceu.

Tabel 4.2: Nivelul de educaţie la populaţia de romi şi non-romi, pe categoria de vârstă şi pe genuri

Sursa: UNDP/Banca Mondială/Comisia Europeană , 2011

Fără educaţie
sau studii
primare

nefinalizate

Educaţie
primară

 Educaţie

gimnazială

Educaţie
postliceală

Romi

Non-
Romi

Romi

Non-
Romi

Romi
Non-
Romi

Romi

Non-
Romi

1. Nivel de
educaţie pe
categoria de
vârstă 25-64 de
ani

61%

 9%

 30%

36%

 9%

 44%

 0%

 12%

bărbaţi

54%

7%

34%

34%

12% 48%

0%

12%

femei 67%

11%

27%

37%

6%

40%

0%

12%
2. Nivel de
educaţie pe
categoria de
vărstă 20-24 de
ani

54%

 7%

 36%

28%

 9%

 52%

 1%

 13%

bărbaţi 50% 8% 39% 25% 9% 60% 1% 8%

femei 58% 7% 33% 31% 9% 43% 0% 19%

22

1.5 Politici publice şi actori relevanţi în domeniul incluziunii sociale a comuni-
tăţilor de romi

O serie de programe şi strategii sectoriale au fost dezvoltate în ultimele două decenii cu scopul de a
creşte nivelul de incluziune socială a populaţiei aparţinând minorităţii romilor şi de reducere a
discrepanţelor socio-economice dintre comunităţile de romi şi cele ale populaţiei majoritare. Cu toate
acestea, nu întotdeauna se poate vorbi despre îmbunătăţirea situaţiei lor socio-economice.

Primul document care reglementează politicile de incluziune adresate explicit minorităţii romilor şi
comunităţilor în care trăiesc este Strategia Guvernului României de îmbunătăţire a situaţiei romilor,
adoptată de Guvernul României în anul 2001. Incluziunea minorităţii romilor a intrat în limbajul
instituţional odată cu pregătirile României de aderare la structurile euroatlantice şi europene când
minoritatea romilor a constituit unul dintre criteriile politice de aderare. Alte politici publice elaborate în
ultimele două decenii dar care au inclus romii ca grup ţintă alături de alte categorii
dezavantajate/vulnerabile sunt: Planul Naţional Antisărăcie şi Promovare a Incluziunii Sociale
(PNAinc), Planul Naţional de Dezvoltare (PND). În contextul Strategiei europene 2020, în decembrie
2011, Guvernul a adoptat Strategia Cetăţenilor Români aparţinând minorităţii romilor pentru perioada
2012-2020, publicată în Monitorul Oficial din 4 ianuarie 2012.

Strategii şi programe, naţionale şi europene în care a fost inclusă minoritatea romilor

În 2001 a fost elaborată şi adoptată prin Hotărârea de Guvern nr. 430/ 2001, Strategia Guvernului de
îmbunătăţire a situaţiei romilor. Concepută pe perioada a 10 ani, strategia era însoţită de un Plan
General de Măsuri, axat pe 10 domenii sectoriale: administraţie publică, securitate socială, sănătate,
economie, justiţie, ordine publică, protecţia copilului, educaţie-cultură, comunicare şi participare
civică. Strategia Guvernului prevedea un mecanism de implementare, coordonare şi control, la nivel
central, judeţean şi local.

În anul 2002 a fost elaborat şi adoptat prin Hotărârea de Guvern nr. 829 din 2002, Planul Naţional Anti-
sărăcie şi Promovare a Incluziunii Sociale (PNAinc), care are un capitol (14) destinat romilor.
Conceput ca instrument de coordonare a politicilor de incluziune socială, PNAinc a fost modificat prin
Hotărârea de Guvern nr. 1827/ 2005 şi transformat în planuri sectoriale şi locale de către Comisiile
Judeţene CJASPIS. PNAinc propune un set de principii aflate la baza politicilor anti-sărăcie şi de
promovare a unei societăţi incluzive, un set de obiective strategice, pe termen scurt, mediu şi lung
(2002-2012), o metodologie de calcul a indicatorilor de incluziune socială comuni pentru ţările membre
UE şi a altora specifici pentru situaţia României, aprobaţi prin Hotărârea de Guvern nr. 488 din 2005.

În anul 2003, România s-a alăturat, împreună cu alte 8 state din Europa Centrală şi de Est, iniţiativei
internaţionale Deceniul de Incluziune a Romilor 2005-2015 (Deceniul). Deceniul este conceput ca un
angajament politic asumat la nivel internaţional de către guvernele a nouă state din regiune (Bulgaria,
Croaţia, Republica Cehă, Macedonia, Muntenegru, România, Serbia, Slovacia şi Ungaria). Scopul lor
comun este de a reduce semnificativ, pe parcursul a zece ani, decalajele socio-economice care
despart populaţia romă de restul cetăţenilor, prin promovarea politicilor active de incluziune socială a
romilor, orientate pe patru domenii prioritare - educaţie, sănătate, locuri de muncă şi locuire în paralel
cu domeniile transversale - lupta împotriva sărăciei, a discriminării şi a inegalităţii de gen, incluse într-
un plan de acţiune al fiecărei ţări. În privinţa ocupării, scopul central propus de Guvernul României este
de a creşte numărul de persoane rome care (devenind economic active) să fie angajate oficial sau să
conducă propriile lor afaceri.

În anul 2005, Guvernul României şi CE au semnat acordul de cooperare privind Memorandumul
Comun de Incluziune Socială (JIM), elaborat în conformitate cu prevederile Parteneriatului pentru
Aderare, pentru perioada 2005-2010. În ceea ce priveşte romii, principalele provocări ale JIM fac
trimitere la abordarea sărăciei şi a excluziunii sociale, prin finalizarea implementării Strategiei
Guvernului şi în special la eliminarea cazurilor persoanelor fără acte de identitate, susţinerea formării
şi ocupării forţei de muncă, educaţiei, îngrijirii sănătăţii, programe de dezvoltare a infrastructurii şi a
locuirii şi continuarea luptei împotriva discriminării. Memorandumul Comun în Domeniul Incluziunii
Sociale (2005) prevede măsuri de suport pentru dezvoltarea şi incluziunea pe piaţa muncii a
persoanelor aparţinând minorităţii romilor: dezvoltarea de oportunităţi economice şi crearea de locuri

4 7 Guvernul României, Memorandumul Comun în Domeniul Incluziunii Sociale, 2005, http://www.stpne.ro/documente/STRATEGII_PROGRAME%20NATIONALE-
INTERNATIONALE/Memorandumul%20Comun%20in%20Domeniul%20Incluziunii%20Sociale%20(JIM).pdf, consultat la 25.02.2012. 23

de muncă salariale; îmbunătăţirea accesului la toate nivelele de educaţie, completată cu accesul la
nivelul educaţional minim pentru generaţiile tinere; identificarea şi atribuirea de teren agricol în mediul
rural şi de terenuri pentru construcţia de locuinţe în sistem tradiţional sau modern; sprijinirea

47
activităţilor cu caracter fermier prin acordarea de credite cu dobândă scăzută şi alte forme de sprijin .

În anul 2005 au început pregătirile pentru elaborarea Planului Naţional de Dezvoltare, pentru
perioada 2007-2013 (PND). PND este documentul de planificare strategică şi programare financiară
multianuală, care are ca scop să orienteze şi să stimuleze până în 2013, dezvoltarea economică şi
socială a României pentru atingerea obiectivului de realizare a coeziunii economice şi sociale. PND
prevede structurile responsabile la nivel naţional, regional şi sectorial şi un mecanism naţional pentru
promovarea incluziunii sociale în România, format prin Hotărârea Guvernului nr. 1217/2006. Romii
constituie unul din grupurile vulnerabile, căruia îi sunt adresate măsuri explicite (axa 6) şi implicite.
Agenţia Naţionala pentru Romi este inclusă în mecanismul naţional, ca autoritate publică centrală, cu
atribuţii în domeniul incluziunii sociale.

În anul 2011, Guvernul a adoptat Strategia Cetăţenilor Români aparţinând minorităţii romilor pentru
perioada 2012-2020. Ca şi strategia din 2001, prezenta strategie are un plan de măsuri pe termen
scurt şi lung, este axată pe următoarele domenii sectoriale: educaţie, ocupare, sănătate, locuire şi
mică infrastructură, protecţia copilului, justiţie şi ordine publică, administraţie publică şi dezvoltare
comunitară. De asemenea, Strategia Guvernului prevede un mecanism de implementare, coordonare
şi control, la nivel central, judeţean şi local şi cooperarea cu societatea civilă.

O serie de acte legislative guvernează politicile publice despre şi pentru romi şi fac referire la drepturile
socio-economice, culturale şi politice ale cetăţenilor aparţinând unei minorităţi naţionale de a participa
la alegerile electorale şi de a folosi limba maternă în administraţia publică locală, la prevenirea şi
sancţionarea tuturor formelor de discriminare, la incluziunea socio-economică a cetăţenilor români
aparţinând minorităţii romilor.

O primă recunoaştere oficială a romilor ca minoritate naţională, etnică, urmată de exersarea
drepturilor culturale şi de afirmare a apartenenţei etnice a fost realizată o dată cu Constituţia din 1991.
„Statul recunoaşte şi garantează persoanelor aparţinând minorităţilor naţionale dreptul la păstrarea, la
dezvoltarea şi la exprimarea identităţii lor etnice, culturale, lingvistice şi religioase” (Constituţia
României, 1991, art. 6, alin.1).

Tabel 4.3: Legislaţie referitoare la drepturile cetăţenilor aparţinând minorităţii romilor

Hotărârea de Guvern nr. 1206 din 27.11.2001, pentru aprobarea Normelor de aplicare a dispoziţiilor
privitoare la dreptul cetăţenilor aparţinând unei minorităţi naţionale de a folosi limba maternă în
administraţia publică locală, cuprinse în Legea administraţiei publice locale nr. 215/2001, publicată în
Monitorul Oficial, Partea I, nr. 781 din 07/12/2001.

Legea nr. 612/2002, pentru formularea unei declaraţii privind recunoaşterea de către România a
competenţei Comitetului pentru Eliminarea Discriminării Rasiale, în conformitate cu art. 14 din
Convenţia internaţională privind eliminarea tuturor formelor de discriminare rasială, adoptată de
Adunarea Generală a Organizaţiei Naţiunilor Unite la New York, la 21 decembrie 1965, publicată în
Monitorul Oficial nr. 851 din 26 noiembrie 2002.

Legea nr. 48/2002, pentru aprobarea Ordonanţei Guvernului nr. 137/2000 privind prevenirea şi
sancţionarea tuturor formelor de discriminare, publicată în Monitorul Oficial nr. 69 din 31 ianuarie
2002.

Hotărârea de Guvern nr. 256 din 04.03.2003, pentru aprobarea Programului privind elaborarea actelor
normative necesare atribuirii în proprietate a unor terenuri agricole pentru romi, publicată în Monitorul
Oficial, Partea I, nr. 171 din 18/03/2003.

Sursa: Agenţia Naţionala pentru Romi,

La nivel european şi naţional au fost lansate o serie de iniţiative care îşi propun să dezvolte pe de o
parte capacităţile autorităţilor locale şi naţionale de a implementa politici publice cu impact pozitiv

http://www.anr.gov.ro/html/Legislatie.html

24

asupra comunităţilor de romi şi pe de altă parte să asigure creşterea nivelului de incluziune a
membrilor acestor comunităţi.

Platforma europeană pentru incluziunea socială a romilor a fost lansată în aprilie 2009 de Comisia
Europeană şi este concepută ca un cadru de cooperare consolidat, pe bază voluntară, între actorii
relevanţi pentru această problematică, respectiv între statele membre, instituţiile europene şi
reprezentanţi ai romilor, în vederea schimbului de bune practici în domeniul incluziunii sociale.

Incluziunea romilor pe piaţa muncii este, de asemenea, o direcţie de acţiune importantă şi în Strategia
Guvernului României de Incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada
2012-2020, vizându-se stimularea creşterii ocupării forţei de muncă în regiunile cele mai slab
dezvoltate şi atractivităţii pentru investiţii.

În ceea ce priveşte actori relevanţi în domeniul incluziunii sociale, în perioada 1990 – 2006 au fost
înfiinţate mai multe instituţii de specialitate şi institute de cercetare academică ale căror atribuţii se
concentrează pe studierea minorităţilor naţionale, inclusiv a minorităţii romilor şi a relaţiilor
minorităţilor cu populaţia majoritară. Printre cele mai relevante se numără: Agenţia Naţionala pentru
Romi (ANR), Departamentului pentru Relaţii Interetnice (DRI), Centrul Naţional de Cultura al Romilor
(CNCR), Consiliului Naţional pentru Combaterea Discriminării (CNCD), Institutul pentru Studierea
Problemelor Minorităţilor Naţionale (ISPMN).

Agenţia Naţională pentru Romi este structura guvernamentală de reprezentare a romilor în plan
naţional. Instituţia funcţionează ca organ de specialitate al administraţiei publice centrale, cu
personalitate juridică, în subordinea Guvernului şi este coordonată de ministrul pentru coordonarea
Secretariatului General al Guvernului. Agenţia Naţională pentru Romi este condusă de un preşedinte
cu rang de secretar de stat, numit prin decizie a Primului-Ministru, la propunerea ministrului pentru
coordonarea Secretariatului General al Guvernului. Agenţia aplică, coordonează, monitorizează şi
evaluează măsurile din domeniile sectoriale de intervenţie socială, cuprinse în Strategia Guvernului
României de Incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada 2012-2020,
document aprobat prin H.G. Nr.1221 din 14 decembrie 2011 şi publicat în partea I a Monitorului Oficial
nr.6 din 4 ianuarie 2012.

Un segment relevant pentru dezvoltarea politicilor şi programelor dedicate comunităţilor de romi îl
constituie sectorul organizaţiilor neguvernamentale care încă de la începutul anilor 1990 s-au
implicat activ în derularea intervenţiilor sociale şi promovarea drepturilor populaţiei de etnie romă.

Concluzii

Diagnoza comunităţilor de romi, realizată în dinamică, pe baza unor date mai mult sau mai puţin
recente, ne arată o situaţie extrem de dificilă în care se regăsesc actualmente comunităţile de romi în
general. Este crucial în dezvoltarea iniţiativelor de economie sociala să se ţină cont de diversitatea
culturală, de nivelul de educaţie şi de nivelul de calificare şi de angajare în muncă al populaţiei de etnie
romă.

Dată fiind această situaţie, la care se pot adăuga cerinţele fiscale specifice oricărui tip de economie
formală, duc în direcţia ridicării unei întrebări extrem de importante nu doar pentru durabilitatea
proiectelor de economie socială în comunităţile de romi, ci pentru cadrul mai larg de dezvoltare şi
implementare al acestor proiecte: cât de mare este relevanţa investiţiilor în astfel de proiecte fără
integrarea suficientă a acestora cu alte iniţiative şi măsuri sociale şi economice, care să adreseze
sistemic ameliorarea problemelor comunităţilor foarte sărace în care trăiesc romi?

25

CAPITOLUL II
CONTEXTUL ECONOMIEI SOCIALE ÎN ROMÂNIA:

ACTORI, LEGISLAŢIE, EVOLUŢIE

Indiferent dacă sunt dezvoltate de un grup de antreprenori (aşa cum a fost în cazul cooperativelor
agricole şi a celor pescăreşti) sau de organizaţii neguvernamentale, întreprinderile sociale sunt afaceri
care îndeplinesc, în primul rând, scopuri sociale, culturale sau de mediu şi al căror venit este reinvestit
în comunitate. Proprietatea colectivă este o metodă eficientă de integrare a obiectivelor sociale şi
economice care îi face pe membri mai responsabili faţă de comunitatea din care provin.

Cele mai multe entităţi de economie socială urmăresc îndeplinirea unor obiective precum: (a) crearea
oportunităţilor de angajare pe piaţa muncii şi dezvoltarea abilităţilor pentru angajare a persoanelor
care fac parte din grupuri vulnerabile, dezavantajate socio-economic; (b) dezvoltarea ofertei de
servicii sociale necesare în comunitate, cum sunt cele de sănătate, accesul tinerilor la servicii
specifice, îngrijirea spaţiilor verzi etc; (c) dezvoltarea de către organizaţiile neguvernamentale a unor
activităţi generatoare de venit care să susţină programele şi/sau proiectele sociale ale acesteia.

La nivel european, nu există o definiţie unanim agreeată de toate ţările membre, entităţile care pot fi
incluse în categoria economiei sociale putând astfel varia în funcţie de definiţia aplicată şi de principiile
care sunt urmărite. În acest raport, vom considera ca reprezentând economie socială toate
organizaţiile care desfăşoară activităţi economice în scop predominant social, acesta fiind scopul
dezvoltării sectorului. În acest sens, s-a analizat convergenţa dintre caracteristicile definitorii ale
economiei sociale şi entităţile din România aşa cum apar acestea definite în legislaţie.

Economia socială joacă un rol important în rezolvarea problemelor economice şi sociale, oferind
bunuri şi servicii a căror cerere nu este acoperită adecvat de sectorul privat sau public. Sectorul
economiei sociale nu este un sector intermediar între stat şi piaţa liberă, ci unul specific, cu rol,
obiective şi funcţii proprii.

Termenul de „economie socială” a fost pentru prima dată folosit de Charles Dunoyer în „Noul tratat de
economie socială” apărut în anul 1931 şi se referea la o economie corectă, care să contribuie la
ameliorarea condiţiilor de viaţă ale tuturor membrilor societăţii. Importanţa economiei sociale a
început să fie pusă în discuţie şi de instituţiile europene începând cu finalul deceniului opt al secolului
XX, odată cu finanţarea primei Conferinţe Europene a Economiei Sociale la Paris în anul 1989. Din
1990, în Parlamentul European funcţionează Intergrupul de Economie Socială, iar Comitetul
European Economic şi Social (EESC) publică frecvent rapoarte şi opinii privind contribuţia economiei
sociale la atingerea diferitelor obiective ale politicilor publice. În 1997 a fost recunoscut rolul economiei
sociale în dezvoltarea locală şi în crearea de locuri de muncă, fiind lansat programul-pilot „Al treilea
sistem şi angajarea”. În 2002, Conferinţa Cooperativelor, Societăţilor Mutuale, Asociaţiilor şi
Fundaţiilor a promovat Carta Principiilor Economiei Sociale.

Treptat, economia socială a devenit un sector care generează un număr semnificativ de locuri de
48muncă în Europa. Datele Comisiei Europene arată că în zona UE există 2 milioane de întreprinderi de

economie socială (10% din toate afacerile la nivel european), prezente în toate sectoarele economiei
şi care angajează mai mult de11 milioane de persoane (echivalentul a 6% din forţa de muncă din
zonă). Dintre aceste persoane, 70% sunt angajaţi în asociaţii non-profit, 26% în cooperative şi 3% în
mutualităţi.

În statele membre UE, economia socială se regăseşte sub o serie de denumiri precum: „economie
solidară”, „sectorul non-profit” sau „al treilea sector”. În absenţa unor reglementări europene care să
acopere toate tipurile de entităţi specifice economiei sociale, singurele texte de referinţă sunt cele care
organizează piaţa bunurilor şi serviciilor în Uniunea Europeană şi Statutul European al cooperativelor
din anul 2003.

2.1 Scurt istoric

48 Comisia Europeană, Direcţia Generală Întreprinderi şi Industrie http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/, consultat la 28.02.2012.
26

Formele tradiţionale de organizare a economiei sociale recunoscute la nivel european sunt
cooperativele, organizaţiile mutuale, fundaţiile şi asociaţiile. Singurul statut aprobat la nivel

49 50european (2003) este Statutul European al Cooperativelor , în timp ce pentru organizaţii mutuale ,
51

fundaţii şi asociaţii există propuneri de statut în lucru.

Pe parcursul anului 2010 au fost întreprinse acţiuni de promovare în vederea recunoaşterii statutului
european al asociaţiilor. Evoluţiile recente ale formelor de organizare a economiei sociale au condus
la recunoaşterea întreprinderilor sociale. Principalele mecanisme de sprijin şi încurajare a formelor de
organizare a economiei sociale, la nivel de politici publice naţionale sunt facilităţile şi stimulentele
fiscale.

La nivel european nu există o definiţie oficială a economiei sociale, agreată de toate ţările membre,
aceasta având fie un înţeles implicit, fie un sens operaţional în cadrul diferitelor programe. Se
regăsesc însă o serie de încercări de conceptualizare citate frecvent în literatura de specialitate.

O definiţie a economiei sociale citată recurent este “setul de întreprinderi private, organizate formal, cu
autonomie de decizie şi libertate de asociere, create să întâlnească nevoile membrilor lor prin piaţă,
prin producerea bunurilor şi furnizarea serviciilor, asigurărilor şi serviciilor financiare, unde luarea
deciziei şi orice distribuire a profiturilor sau surplusurilor între membri nu sunt direct legate de capital
sau de taxele de contribuţie ale fiecărui membru, fiecare având câte un vot. Economia socială include,
de asemenea, organizaţii private, cu autonomia deciziei şi libertate de asociere, care produc servicii
gospodăreşti non-piaţă şi ale căror surplusuri, dacă există, nu pot fi apropriate de către agenţii

52
economici care le creează, controlează sau finanţează”.

Caracteristicile principale ale entităţilor economiei sociale, aşa cum reies din definiţia de mai sus, sunt
următoarele:

1. sunt private (nu fac parte din sau nu sunt controlate de sectorul public);
2. au personalitate juridică;
3. au autonomie decizională;
4. au libertate de asociere;
5. orice distribuire a profiturilor sau excedentelor între membrii utilizatori, în cazul în care are loc, nu
este proporţională cu aportul de capital sau cotizaţiile plătite de membri, ci cu activităţile sau
tranzacţiile acestora în cadrul organizaţiei;
6. desfăşoară o activitate economică în sine, pentru a satisface nevoile unor persoane, gospodării
sau familii;
7. sunt organizaţii democratice;
8. misiunea lor are o componentă socială accentuată.

Economia socială este „tipul de economie care îmbină în mod eficient responsabilitatea individuală cu
cea colectivă în vederea producerii de bunuri şi/sau furnizării de servicii, care urmăreşte dezvoltarea
economică şi socială a unei comunităţi şi al cărei scop principal este beneficiul social. Economia
socială are la bază iniţiativa privată, voluntară şi solidară, cu un grad ridicat de autonomie şi

53
responsabilitate, presupune un risc economic şi o distribuţie limitată a profitului” .

Organizaţiile ce aparţin economiei sociale sunt definite de scopul social cu impact asupra comunităţii
şi nu de generarea profitului. Astfel, consiliul Valon de Economie Socială din Belgia (1990) consideră
că Economia Socială „se compune din activităţile economice desfăşurate de societăţi, mai ales
cooperative, asociaţii mutuale şi alte asociaţii în care etica este în concordanţă cu următoarele
principii: scopul final este mai degrabă în serviciul membrilor sau al colectivităţii decât al profitului,
autonomia gestiunii, procesul de decizie democratică, prioritatea acordată, în procesul de distribuţie a

54veniturilor, persoanelor şi muncii faţă de capital” .

2.2 Definirea economiei sociale

49
 Comisia Europeană, Direcţia Generală Întreprinderi şi Industrie

http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-operatives/index_en.htm, consultat la 28.02.2012.
50
 Idem http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/mutuals/index_en.htm, consultat la 28.02.2012.

51
 Idem http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/associations-foundations/index_en.htm, consultat la 28.02.2012.

52
 Centre International de Recherches et d'Information sur l'Economie Publique, Sociale et Coopérative [CIRIEC], 2007.

53
 Stănescu (coord.) - “Profit pentru oameni – Raport de deschidere în cadrul proiectului Modelul Economiei Sociale în România”; Programul Națiunilor Unite pentru Dezvoltare (UNDP), Bucureşti, Romania,

2012.
54
 Guvernul României, Memorandumul Comun în Domeniul Incluziunii Sociale, 2005,

http://www.stpne.ro/documente/STRATEGII_PROGRAME%20NATIONALE-INTERNATIONALE/Memorandumul%20Comun%20in%20Domeniul%20Incluziunii%20Sociale%20(JIM).pdf, consultat la
25 Feb. 2012.

27

55O altă definiţie este dată de Social Economy Europe : „organizaţiile Economiei Sociale sunt actori
economici şi sociali activi în toate sectoarele care se caracterizează în principal prin scopurile şi prin
forma lor specifică de antreprenoriat. Economia socială include organizaţii cum sunt cooperativele,
mutualele, asociaţiile şi fundaţiile”.

În România, sectorul economiei sociale a devenit cu adevărat prioritar pe plan naţional odată cu
integrarea în Uniunea Europeană, în contextul afirmării economiei sociale ca direcţie strategică, la
nivelul UE. Astfel, sunt vizibile trei tendinţe ale celor mai importante entităţi de economie socială:

- redefinirea rolului şi reorientarea activităţii unei părţi a sectorului ONG către proiecte de economie
socială;
- redescoperirea importanţei rolului sectorului cooperatist şi mutual (diminuat în deceniile de după
1989);
- tendinţa de cristalizare a unui sector specific al economiei sociale, cu participarea ONG-urilor,
întreprinderilor private şi instituţiilor publice.

Acest proces s-a desfăşurat lent şi fără o strategie articulată la nivel naţional.

În documentele strategice de dezvoltare ale României, noţiunea de economie socială apare pentru
prima dată în 2005, în Planul Naţional Anti-sărăcie şi Promovare a Incluziunii Sociale. În cadrul
obiectivelor pe termen mediu-lung, economia socială este menţionată ca unul dintre instrumentele ce
vizează construirea unei societăţi incluzive. Economia socială este considerată o soluţie pentru
stimularea participării pe piaţa muncii, în special a grupurilor vulnerabile. De asemenea, în cadrul

56
obiectivului specific ”Promovarea incluziunii sociale” din Planul Naţional de Dezvoltare se preci-
zează că „dezvoltarea şi consolidarea mecanismelor specifice economiei sociale” reprezintă o
„modalitate de creştere a ocupării grupurilor vulnerabile şi asigurare de oportunităţi egale de integrare
şi menţinere pe piaţa muncii” (Guvernul României, 2005, p. 305).

Începând cu anul 2008, economia socială a fost inclusă ca domeniu eligibil pentru finanţare din Fondul
57

Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane . Priorităţile
avute în vedere pentru categoriile vulnerabile sunt cuprinse cu precădere în Axa Prioritară 6,
Promovarea incluziunii sociale, care are ca obiectiv general facilitarea accesului pe piaţa muncii a
grupurilor vulnerabile şi promovarea unei societăţi inclusive şi coezive în scopul asigurării bunăstării
tuturor cetăţenilor, domeniile majore de intervenţie fiind:
• dezvoltarea economiei sociale;
• îmbunătăţirea accesului şi participării grupurilor vulnerabile la educaţie;
• promovarea de oportunităţi egale pe piaţa muncii;
• iniţiative transnaţionale pe piaţa globală a muncii.

Termenul a fost intens promovat în România odată cu apariţia, tot în 2008, a Raportului Naţional
Strategic privind Protecţia Socială şi Incluziunea Socială, în care se precizează că „dezvoltarea
sectorului economiei sociale poate fi primul pas pentru ca o economie eficientă şi dinamică să
interacţioneze cu o economie bazată pe justiţie socială. Construirea unui astfel de sistem este foarte

58
importantă pentru că oferă răspunsuri la nevoile identificate ale societăţii româneşti” . Economia
socială este privită ca fiind o soluţie pentru stimularea participării pe piaţa muncii, precum şi pentru
dezvoltarea spiritului antreprenorial al tuturor şi mai ales al grupurilor dezavantajate.

În jurul conceptului de economie socială se articulează treptat o serie de obiective strategice şi opţiuni
de politică publică care promovează economia socială ca instrument de incluziune socială şi
combatere a sărăciei. În prezent se află în dezbatere legea-cadru a economiei sociale care ar urma să
ofere, pentru prima dată, un profil clar al acestui sector în România şi stimulente financiare pentru
dezvoltarea lui.

2.3 Politici publice cu impact asupra economiei sociale

55
 CEP-CMAF Conferinţa Europeană Permanentă a Cooperativelor, Mutualităţilor, Asociaţiilor şi Fundaţiilor - structura europeană în care se concentrează principalelor categorii de actori ai Economiei

Sociale.
56
 Acesta este unul dintre obiectivele specifice ale axei prioritare 4 - Dezvoltarea resurselor umane, promovarea ocupării şi incluziunii sociale şi întărirea capacităţii administrative.

57
 Programul Operaţional Sectorial Dezvoltarea Resurselor Umane (POS DRU) stabileşte axele prioritare şi domeniile majore de intervenţie ale României în vederea implementării asistenţei financiare a

Uniunii Europene prin intermediul Fondului Social European pentru perioada 2007 – 2013. A fost elaborat în contextul Planului Naţional de Dezvoltare 2007-2013 şi în acord cu Priorităţile Cadrului Strategic
Naţional de Referinţă.
58 Ministerul Muncii, Familiei şi Protecţiei Sociale, „Raportul Naţional Strategic privind Protecţia Socială şi Incluziunea Socială 2008-2010”, 2008, p. 23.

28

2.4 Actori relevanţi în cadrul sectorului economiei sociale pentru comunităţile
de romi

2.5 Entităţi de economie socială

Din punct de vedere al economiei sociale, actorii relevanţi se împart în două categorii: actori relevanţi
pentru dezvoltarea sectorului economiei sociale şi actori relevanţi pentru implementarea proiectelor
individuale la nivel comunitar.

Actorii relevanţi pentru dezvoltarea economiei sociale se înscriu, în mare parte, în categoria factorilor
de decizie - autorităţi naţionale şi locale. ONG-urile şi sectorul privat au un rol determinant în
dezvoltarea proiectelor de economie socială în rândul comunităţilor de romi.

Dintre autorităţile publice se disting ca importanţă Ministerul Muncii, Familiei şi Protecţiei Sociale
(MMFPS) şi, în contextul implementării unor proiecte la nivel comunitar în domeniul economiei sociale

59
pentru comunităţile de romi, Agenţia Naţională pentru Romi (ANR) . Prin politicile ocupaţionale pe
care le promovează, Agenţia Naţională de Ocupare a Forţei de Muncă, instituţie aflată sub autoritatea
MMFPS, este relevantă pentru promovarea politicilor şi măsurilor de incluziune socială a comunităţilor
dezavantajate din punct de vedere socio-economic, care includ şi comunităţile de romi. Încă din anii
1992 agenda politică publică a inclus problematica minorităţii romilor din România. În 1997, odată cu
înfiinţarea Departamentului pentru Protecţia Minorităţilor Naţionale a existat, în permanenţă un
organism de monitorizare a stadiului implementării politicilor pentru romi, denumit iniţial Oficiul
Naţional pentru Romi - ONR, în prezent ANR.

Ministerele responsabile pentru politicile economice (Ministerul Economiei, Comerţului şi Mediului de
Afaceri, Ministerul Agriculturii şi Dezvoltării Rurale şi Ministerul Finanţelor Publice) au un rol important
în dezvoltarea sectorului economiei sociale, mai ales ţinând cont de profilul socio-economic al
comunităţilor de romi şi de politicile şi reformele necesare pentru dezvoltarea întreprinderilor sociale.

Principalele structuri private care pot sprijini dezvoltarea şi promovarea economiei sociale sunt
Camera de Comerţ şi Industrie a României (prin camerele de comerţ teritoriale subordonate care au
atribuţii de promovare şi sprijinire a dezvoltării şi colaborării operatorilor economici), patronatele şi
sindicatele. Suportul acestor structuri poate determina includerea structurilor de economie socială în
reţeaua de producţie şi distribuţie, precum şi conectarea întreprinderilor sociale la principiile
economiei de piaţă.

O inventariere a principalilor actori în domeniu nu poate exclude autorităţile centrale de management
al Instrumentelor Structurale şi implicit al fondurilor destinate proiectelor de economie socială. Un rol
important au şi autorităţile locale descentralizate cu responsabilitate în distribuirea serviciilor sociale,
care trebuie să faciliteze implementarea proiectelor (DGASPC-uri, primării, etc.), precum şi societatea
civilă. ONG-urile sunt din ce în ce mai pronunţat orientate către implementarea proiectelor finanţate
din fonduri europene, devenind tot mai relevante ca implementatori sau parteneri. La nivelul
implementării proiectelor, actori importanţi sunt, pe lângă autorităţile publice şi ONG-urile pentru romi,
reprezentanţii formali şi informali ai romilor. Proiectele de economie socială pentru comunităţile de
romi nu pot fi derulate adecvat în absenţa implicării liderilor formali, dar mai ales a celor informali.

2.5.1 Organizaţii neguvernamentale care desfăşoară activităţi economice

Organizaţiile neguvernamentale (ONG) sunt structuri instituţionalizate de natură privată, care sunt
independente în raport cu orice autoritate publică. Din punct de vedere juridic, în România, ONG-urile
pot exista sub trei forme: asociaţie, fundaţie, federaţie; ele fiind considerate persoane juridice de drept
privat al căror scop principal este nepatrimonial. În subsidiar, ONG-urile pot desfăşura şi activităţi
economice, fie direct, fie prin înfiinţarea de societăţi comerciale. Activităţile economice directe derulate
de o organizaţie non-profit trebuie să respecte criteriul nondistribuţiei profitului - pot obţine profit din
activităţile lor, dar acesta nu poate fi distribuit membrilor sau organelor de conducere, ci este folosit
doar pentru atingerea obiectivelor declarate. Similar, în cazul înfiinţării de societăţi comerciale,
dividendele obţinute trebuie reinvestite sau folosite pentru realizarea misiunii şi scopului organizaţiei.
În această situaţie, ONG-urile îndeplinesc principalele criterii de apartenenţă la economia socială.

59
 Agenţia Naţională pentru Romi este organ de specialitate al administraţiei publice centrale, cu personalitate juridică, în subordinea Guvernului, condusă de un preşedinte cu rang de secretar de stat şi

coordonată de ministrul pentru coordonarea Secretariatului General al Guvernului. Conform actului de înfiinţare, Agenţia aplică, coordonează, monitorizează şi evaluează măsurile din domeniile sectoriale
cuprinse în Strategiile Guvernului României de îmbunătăţire/incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada 2012-2020. 29

Organizarea şi funcţionarea asociaţiilor, fundaţiilor şi federaţiilor sunt reglementate prin ordonanţa
guvernamentală (OG) 26/2000 aprobată şi modificată prin Legea nr. 246 din 2005. Organizaţiile
neguvernamentale sunt active în orice domeniu în care se manifestă o nevoie concretă a unui grup de
indivizi, a unei comunităţi sau a societăţii în general: educaţie, protecţie socială, protecţia copilului,
drepturile omului, minorităţi, protecţia mediului, ştiinţă, cercetare, cultură, etc. Asociaţiile şi fundaţiile
pot fi recunoscute de guvern ca fiind de utilitate publică după trei ani de funcţionare în interes general
sau colectiv. În această eventualitate, li se pot atribui în folosinţă gratuită bunuri proprietate publică şi
beneficiază de scutire de impozit pe profit pentru anumite tipuri de venituri (art. 15, alin. 2 din Codul

60 61Fiscal). În martie 2012, numărul de asociaţii, fundaţii şi federaţii era de 72.797 .

O analiză realizată de MMFPS arată că la nivel teritorial asociaţiile şi fundaţiile deţin o pondere mai
mare în zonele din Centru, Nord-Vest, Vest şi Bucureşti-Ilfov şi ponderi ceva mai mici în zonele mai

62
sărace: Sud-Est, Sud-Vest şi Sud, cele mai multe activând în mediul urban .

2.5.2 Casele de ajutor reciproc ale salariaţilor

În România, modul de organizare şi funcţionare a caselor de ajutor reciproc ale salariaţilor (CARS)
este reglementat de următoarele acte legislative: legea 122/1996 privind regimul juridic al caselor de
ajutor reciproc şi uniunilor acestora cu modificările şi completările ulterioare, ordonanţa 26/2000
adoptată prin legea 246/2005 cu privire la asociaţii şi fundaţii cu modificările şi completările ulterioare;
legea 93/2009 privind instituţiile financiare nebancare cu modificările şi completările ulterioare.

Principalul scop al CARS-urilor îl constituie acordarea de împrumuturi cu dobândă scăzută către
membrii acestora. Prin modul de organizare şi obiectivele stabilite prin lege, CAR-urile sunt una dintre
cele mai reprezentative forme de economie socială, recunoscute la nivel european.

CARS-urile au o pondere mai mare în Sud-Muntenia (17,8%), Bucureşti (15,9%) şi Nord-Est
63

(12,8%).

2.5.3 Casele de ajutor reciproc ale pensionarilor

Casele de ajutor reciproc ale pensionarilor (CARP) reprezintă o categorie de organizaţii nonprofit care
funcţionează în baza ordonanţei de urgenţă a guvernului 26/2000 cu privire la asociaţii şi fundaţii, cu
modificările şi completările ulterioare şi a unui act normativ cu caracter special: legea 540/2002 privind
casele de ajutor reciproc ale pensionarilor. Reglementările legislative în vigoare asigură caselor de
ajutor reciproc ale pensionarilor respectarea tuturor caracteristicilor economiei sociale. Membrii
CARP sunt pensionarii, beneficiarii de ajutor social şi membrii de familie ai primelor două categorii.

CARP acordă împrumuturi cu dobândă accesibilă. În plus, ele pot desfăşura activităţi conexe cu
caracter social, cultural, turistic şi de alte tipuri, dar la momentul realizării acestui raport ele sunt mult
subdimensionate. CARP sunt înregistrate mai mult în Nord-Est (18,1%), Centru (17,6%) şi Nord-Vest

64(14%).

65
În martie 2012, în România erau înregistrate un număr de 2.923 CAR (CARS şi CARP).

2.5.4 Cooperativele de credit

Cooperativele de credit sunt instituţii financiare nebancare, deţinute de membri. Profitul se distribuie
proporţional cu aportul de capital al membrilor cooperatori, aşadar nu conform principiilor economiei
sociale. Totuşi, această excepţie nu duce la excluderea cooperativelor la nivel european dintre
entităţile considerate ca aparţinând economiei sociale.

Funcţionând pe principii non-profit, cooperativele de credit oferă o serie de servicii bancare, precum
împrumuturi de nevoi personale şi împrumuturi comerciale (de obicei cu rate mult mai scăzute decât
cele practicate pe piaţă), depozite, fonduri de garantare. Membrii cooperativelor au legături directe
între ei. Reglementarea juridică a cooperativelor de credit se regăseşte în OUG 99/2006 care prevede
că instituţiile de credit se pot constitui şi funcţiona în una din următoarele categorii: bănci, organizaţii
cooperatiste de credit, bănci de economisire şi creditare în domeniul locativ şi bănci de credit ipotecar.
60 Codul Fiscal cu normele metodologice de aplicare, Legea 571/2003 coroborată cu HG 44/2004. Disponibil la http://static.anaf.ro/static/10/Anaf/Cod_fiscal_norme_2012.htm#_Toc304299658.
61 Registrul Naţional ONG, Ministerul Justiţiei - http://www.just.ro/MeniuStanga/PersonnelInformation/tabid/91/Default.aspx.
62 Ministerul Muncii, Familiei şi Protecţiei Sociale, 2010b, Raportul de cercetare privind economia socială în România din perspectivă europeană comparată.
63 Institutul Naţional de Statistică, Recensământul Naţional al Populaţiei şi Locuinţelor 2011, Bucureşti, 2012.
64 Idem.
65 Banca Naţională Română, 2012, –Registrul de Evidenţă Instituţii Financiare Nebancare Case de ajutor reciproc.

30

2.5.5 Societăţile cooperative

Societatea cooperativă este un agent economic cu capital privat, înfiinţat în baza Legii nr.1/2005
privind organizarea şi funcţionarea cooperaţiei. Actul normativ menţionat defineşte societatea
cooperativă ca fiind o asociaţie autonomă de persoane fizice şi/sau juridice, după caz, constituită pe
baza consimţământului liber exprimat de acestea, în scopul promovării intereselor economice, sociale
şi culturale ale membrilor cooperatori, fiind deţinută în comun şi controlată democratic de către
membrii săi în conformitate cu principiile cooperatiste.

O cooperativă poate fi constituită de un număr de minim 5 membri cooperatori, capitalul social al
acesteia neputând fi mai mic de 500 de lei. Un membru cooperator poate deţine părţi sociale în limita şi
în condiţiile prevăzute de actul constitutiv, fără a depăşi însă 20% din capitalul social. Principalul scop
al cooperativei îl reprezintă promovarea intereselor economice, sociale şi culturale ale membrilor
cooperatori. Cooperativa este controlată astfel democratic de membrii săi, fiecare membru cooperator
având dreptul la un singur vot, oricare ar fi numărul părţilor sociale pe care le deţine.

Societăţile cooperative sunt clasificate, în funcţie de membrii care le alcătuiesc, în: a) societăţi
cooperative de gradul 1 constituite de persoane fizice; b) societăţi cooperative de gradul 2, în a căror
componenţă intră societăţi cooperative de gradul 1 şi, opţional, alte persoane fizice sau juridice.

Există mai multe tipuri de cooperative, cele mai cunoscute fiind însă cele de tip meşteşugăreşesc şi
cele de consum. Societăţile cooperative agricole reprezintă un tip distinct, întrucât modul de
organizare şi funcţionare este reglementat de un act legislativ specific: Legea 566/2004 a cooperaţiei
agricole, cu modificările şi completările ulterioare.

La fel ca şi în cazul cooperativelor de credit, condiţiile legale pentru înfiinţarea şi funcţionarea lor
asigură respectarea caracteristicilor economiei sociale, cu excepţia principiului privind distribuirea
profitului, care se face proporţional cu aportul de capital al membrilor cooperatori.

Conform datelor furnizate de MMFPS, la nivelul anului 2010 erau înregistrate 2.128 societăţi
cooperative dintre care 885 de societăţi cooperative meşteşugăreşti, 1.061 de consum, 170 agricole şi

6612 de alte tipuri .

2.5.6 Alte entităţi relevante pentru economia socială

Întrucât în acest raport considerăm că economia socială se defineşte prin activitatea economică
orientată spre îndeplinirea unei misiuni sociale, am considerat relevantă includerea şi prezentarea
altor entităţi care se află în zona de limită a sectorului economiei sociale:

- unităţile protejate autorizate;
- întreprinderi mici şi mijlocii care angajează în mod voluntar persoane vulnerabile din punct de vede-
re social sau desfăşoară o activitate economică în beneficiul unei colectivităţi;
- instituţiile financiare nebancare (altele decât cooperativele de credit);
- sistemele de microcreditare;
- obşti şi composesorate ca forme de organizarea a proprietarilor de terenuri;
- orice altă formă de organizare economică care îşi asumă voluntar unul dintre principiile specifice e-
conomiei sociale (societăţile comerciale, instituţiile finanicare nebancare, persoana fizică autorizată,
întreprinderea individuală sau asociaţia familială).

Unităţile protejate autorizate (UPA) sunt operatori economici de drept public sau privat, cu gestiune
proprie, în cadrul cărora cel puţin 30% din numărul total de angajaţi cu contract individual de muncă
sunt persoane cu handicap conform Legii 448/2006 privind protecţia şi promovarea drepturilor
persoanelor cu handicap. Aşadar, UPA pot fi constituite sub formă de secţii, ateliere sau alte structuri
din cadrul operatorilor economici, instituţiilor publice ori din cadrul ONG. Conform aceleiaşi legi,
persoanele juridice, publice sau private, care au cel puţin 50 de angajaţi, au obligaţia de a angaja
persoane cu handicap într-un procent de cel puţin 4% din numărul total de angajaţi. În situaţia în care
nu angajează persoane cu handicap pot să achiziţioneze produse sau servicii de la UPA în sumă
echivalentă cu suma datorată la bugetul de stat pentru neangajarea persoanelor cu handicap. Un alt
stimulent pentru UPA este instituit prin OUG 34/2006 privind atribuirea contractelor de achiziţie

66 Banca Naţională Română, Registrul de Evidenţă Instituţii Financiare Nebancare, 2012.
31

publică, a contractelor de concesiune de lucrări publice, care prevede că instituţiile publice care
derulează achiziţii au posibilitatea de a organiza achiziţii de produse, servicii sau lucrări de la atelierele
protejate.

Viziunea larg împărtăşită despre UPA este că acestea reprezintă entităţi de economie socială doar
dacă sunt persoane juridice de drept privat, asigurând astfel reprezentarea obiectivelor sociale alături
de cele economice, având ca rezultat final (re)integrarea socio-profesională a persoanelor cu
dizabilităţi. Totuşi, dacă este vorba de iniţiative pornite din mediul public cu gestiune proprie şi
destinate trecerii în regim privat, se poate considera că avem de-a face cu iniţiative specifice de
economie socială.

În contextul economiei sociale, întreprinderile mici şi mijlocii sunt societăţi comerciale constituite de
organizaţii nonprofit (asociaţii şi fundaţii) care aleg să desfăşoare activităţi economice într-o structură
distinctă. În funcţie de încadrarea ca micro-întreprindere, întreprindere mică sau mijlocie (care se face
conform numărului de angajaţi şi a cifrei de afaceri), entităţile economiei sociale pot beneficia de
stimulente precum finanţări nerambursabile sau impozitare diferenţiată. Componenta socială este
însă păstrată, urmărind o nevoie reală a comunităţii în care se desfăşoară sau a grupului vulnerabil
căruia se adresează.

Activităţi specifice economiei sociale se pot regăsi şi în cadrul instituţiilor financiare nebancare,
reglementate prin Legea 93/2009 privind instituţiile financiare nebancare. Pe teritoriul ţării îşi

67
desfăşoară activitatea aproximativ 5.000 IFN-uri . CAR-urile constituie din punct de vedere legal o
categorie distinctă de IFN.

Relevantă pentru economia socială este şi categoria entităţilor care desfăşoară activitate de
creditare exclusiv din fonduri publice ori puse la dispoziţia lor în baza unor acorduri inter-
guvernamentale, care funcţionează potrivit Legii 31/1990 privind societăţile comerciale şi OUG
26/2000 cu privire la asociaţii şi fundaţii. O serie de programe de micro-creditare intră în această
categorie.

Activităţile care aparţin de zona responsabilităţii sociale corporative pot, de asemenea, să se
înscrie într-o zonă liminală cu sectorul economiei sociale, de care sunt mai aproape atunci când se
constituie în afara activităţii economice desfăşurate de agentul economic respectiv. Deşi sectorul
privat poate susţine o gamă largă de activităţi relevante pentru domeniul economiei sociale, în
România acest lucru se întâmplă în mică măsură şi, atunci când se întâmplă totuşi, este vorba despre
iniţiative punctuale, fără o viziune mai largă asupra importanţei şi rolului economiei sociale. Este cu
siguranţă necesară o mult mai bună promovare a economiei sociale în rândul sectorului privat şi a
modalităţilor prin care resursele private pot susţine iniţiativele sociale. În acest sens este relevant de
menţionat că pentru realizarea acestui raport au fost contactaţi zece operatori privaţi, unul singur dând
însă curs invitaţiei de a discuta pe această tematică. Este poate elocvent şi faptul că persoana
intervievată, aflată la nivel decizional în cadrul societăţii comerciale respective, s-a declarat deschisă
la cooperarea cu proiecte de economie socială şi la comercializarea produselor rezultate din astfel de
proiecte dar nu a primit astfel de propuneri până în prezent.

Întreprinderile sociale (indiferent de forma lor de organizare legală) pot îndeplini o serie de roluri şi
funcţii care au impact asupra dezvoltării individuale şi/sau a comunităţii în care se desfăşoară. În acest
raport vom face doar o scurtă trecere în revistă a măsurilor sociale asupra cărora modelele de
economie socială pot determina schimbări pozitive.

2.6.1 Integrarea pe piaţa muncii

Participarea romilor pe piaţa muncii şi nivelul lor de calificare profesională este mult sub media
înregistrată la nivel naţional. Ponderea populaţiei rome ocupate cu locuri de muncă stabile (angajaţi
sau ocupaţi în meserii tradiţionale) este de aproximativ 27% din totalul populaţiei de vârstă activă (15-

6864 de ani) . Participarea pe piaţa muncii a femeilor de etnie romă este semnificativ mai scăzută
comparativ cu cea a barbaţilor.

2.6 Impactul economiei sociale asupra dezvoltării comunităţilor de romi

67 Banca Naţională Română, 2012, Lista Instiţiilor Financiare Nebancare http://www.bnro.ro/Registrele-BNR-717.aspx#RegGen, consultat la 12.03.2012.
68 Cace, S., Preoteasa A.M, Tomescu C. (coord.) „Legal şi egal pe piaţa muncii pentru comunităţile de romi: Diagnoza factorilor care influenţează nivelul de ocupare la populaţia de romi din România”,
Fundaţia Soros România, 2010.

32

Ţinând cont de aceste premise, este relevant de menţionat că întreprinderile de economie socială care
se adresează romilor pot să integreze şi/sau să dezvolte parteneriate cu structuri care oferă măsuri de
activare a pieţei muncii. Aceste măsuri includ, printre altele, informare şi consiliere profesională,
formare şi specializare, o analiză clară a nevoilor de pe piaţa muncii şi a calificărilor necesare raportate
la competenţele întâlnite în comunităţile de romi, asistenţă la angajare şi suport în dezvoltarea
abilităţilor de a se menţine pe piaţa muncii etc. Susţinerea întreprinderilor sociale şi promovarea
economiei sociale favorizează creşterea oportunităţilor de angajare ale persoanelor de etnie romă,
dar ele trebuie dezvoltate în complementaritate cu alte politici şi măsuri strategice de integrare pe piaţa
muncii, cum sunt facilităţile fiscale la angajare, educaţia continuă şi alte măsuri cuprinse într-un pachet
integrat.

Politicile publice actuale referitoare la integrarea socio-economică a grupurilor defavorizate sunt
momentan orientate către formarea profesională care are ca scop creşterea nivelului de angajabilitate
şi integrare în cadrul legal de ocupare în muncă. Totuşi, în contextul unui nivel ridicat de
şomaj/neîncadrare în muncă, este necesară dezvoltarea unor politici clare de creare a locurilor de
muncă şi flexibilitate.

2.6.2 Furnizarea de servicii sociale şi dezvoltarea comunităţii

Experienţa acumulată în ţări din Uniunea Europeană arată că structurile de economie socială au un rol
important în producerea şi furnizarea de servicii sociale. În ceea ce priveşte comunităţile
dezavantajate precum sunt cele în care trăiesc romii, întreprinderile sociale au un potenţial mare de
dezvoltare în arii precum educaţie, servicii de îngrijire, servicii de sănătate, servicii de transport,
protecţia mediului, menţinerea tradiţiilor şi a meşteşugurilor tradiţionale, concomitent cu adaptarea lor
la cerinţele pieţei. Unul din avantajele structurilor de economie socială este reprezentat de faptul că
pot determina creşterea economiei locale dacă acestea sunt integrate în planurile locale de
dezvoltare.

Este relevant ca dezvoltarea locală să se bazeze pe flexibilitatea politicilor implementate de actorii
locali, pe cooperarea acestora în baza unor parteneriate active şi pe capacitatea instituţiilor locale de a
adapta politicile de integrare socio-economice la realităţile curente ale comunităţii şi de a realiza
sinergii între toate domeniile de dezvoltare.

Având în vedere natura sistemică, structurală a sărăciei şi a excluziunii sociale în România, nici chiar
simpla relansare a economiei nu este de aşteptat să conducă la ieşirea din sărăcie, ci este nevoie de
forme inovative de economie socială şi de regândire a politicilor sociale la nivel teritorial.

2.6.3 Prevenirea discriminării

Numeroase studii arată că discriminarea persoanelor de etnie romă este extrem de ridicată. Un studiu
din 2010 al Fundaţiei Soros România subliniază faptul că discriminarea pare să acţioneze cel mai
puternic în domeniul angajării. Prin dezvoltarea competenţelor pentru piaţa muncii, prin creşterea
nivelului de angajare, prin dezvoltarea abilităţilor antreprenoriale, economia socială poate avea
impact în sensul reducerii discriminării, mai ales dacă strategiile de incluziune socială şi de integrare
pe piaţa muncii sunt corelate cu cele de prevenirea discriminării.

33

CAPITOLUL III
ANALIZA ECONOMIEI SOCIALE ÎN CONTEXTUL

INCLUZIUNII SOCIALE A ROMILOR

3.1. Contextul economic din România

După ce în perioada 2003-2008 economia României a crescut în medie anual cu circa 6,5%, pe fondul
crizei economice şi financiare globale, în 2009 şi 2010 aceasta a cunoscut o contractare de 8,4%, în
mare parte determinată de o scădere abruptă cu peste 15% a consumului intern, reflectând un declin
al creditării, reducerea veniturilor disponibile ale populaţiei şi o prăbuşire a încrederii investitorilor.
Nivelul investiţiilor străine directe a cunoscut un declin puternic ajungând în 2010 şi 2011 la mai puţin
de jumătate din nivelul cunoscut înainte de criză (Banca Mondială, 2011). Declinul economic a fost
oprit în 2011, creşterea economică de aproximativ 1,8% bazându-se în principal pe producţia
industrială şi pe faptul că a fost un an foarte bun pentru agricultură. De asemenea, în primele trei
trimestre din 2011 volumul exporturilor a crescut cu peste 24% comparativ cu aceeaşi perioadă a lui
2010 (INS, 2011). Rata şomajului BIM înregistrată în trimestrul III 2011 a fost de 7,2%, în creştere cu
0,3 puncte procentuale faţă de aceeaşi perioadă din 2010, însă în comparaţie cu 2008 numărul

69şomerilor BIM a cunoscut o creştere cu aproape 25% .

Perspectiva revigorării economice în România este însă ameninţată de revenirea crizei economice la
nivel mondial, precum şi de problemele existente în zona Euro. Pentru 2012, se estimează o creştere a
PIB de aproximativ 1,8%, iar pe termen mediu este de aşteptat ca creşterea economică să continue
într-un ritm mediu anual de 2-3% (Banca Mondială, 2011). Comisia Europeană estima pentru

70
România o creştere a salariilor, nivelul lor fiind foarte scăzut în prezent comparativ cu cel al salariilor
din ţările care reprezintă principalii parteneri comerciali ai României (Comisia Europeană, 2011).

Implementarea măsurilor cerute în cadrul programului multilateral al Uniunii Europene, a Fondului
Monetar Internaţional şi Banca Mondială de asistenţă financiară au redus în parte dezechilibrele din
finanţele publice acumulate în perioada dinainte de 2009 şi a ajutat la restabilirea încrederii
investitorilor în economia românească (Comisia Europeană, 2011), fapt ce a permis statului român să
se poată finanţa din nou singur atât de pe piaţa internă, cât şi de pe pieţele externe. Pe de altă parte
însă, România are o rată foarte mică de absorbţie a fondurilor europene, până la sfârşitul anului 2011
reuşind să atragă efectiv doar 5,5% din cele aproape 20 de miliarde de EURO care i-au fost alocate

71
pentru perioada 2007-2013 , în condiţiile în care are nevoie de investiţii masive în domeniul
infrastructurii pentru a putea reduce din decalajele de dezvoltare faţă de restul ţărilor din UE.

72Ultimul raport publicat de Consiliul Fiscal în 2011 aprecia că ”principala provocare a politicii fiscal-
bugetare în România în perioada anilor următori este aceea de a reduce deficitul bugetar structural,
concomitent cu crearea de spaţiu fiscal pentru cheltuieli publice de investiţii (în special pentru
infrastructură), cu rezolvarea problemelor structurale care constituie factori de blocaj pentru creşterea
economică şi cu asigurarea sustenabilităţii finanţelor publice pe termen lung din perspectiva
procesului inevitabil de îmbătrânire a populaţiei.” (Consiliul Fiscal, 2011, p.28). Totodată, raportul
scotea în evidenţă faptul că sustenabilitatea finanţelor publice este puternic subminată de o slabă
colectare a veniturilor bugetare, la nivelul anului 2009, dintre ţările UE, România înregistrând cea mai
mică pondere în PIB a acestor venituri, cu aproape 12 puncte procentuale mai mică decât media
europeană.

Conform raportului Băncii Mondiale (Doing Business, 2012), România se situează pe poziţia 154 din
183 de economii la nivel mondial în ce priveşte uşurinţa plătirii taxelor şi impozitelor către stat. Raportul
citat sintetizează sugestiv dimensiunea poverii administrative pe care trebuie să o suporte o firmă
pentru a respecta legislaţia fiscală în România: ”În medie, într-un an, firmele fac 113 plăţi de taxe şi
petrec 222 de ore completând formularele necesare, pregătind şi plătind aceste taxe” (Banca
Mondială, 2012). Pe ansamblu, evaluarea mediului de afaceri realizată de Banca Mondială din
perspectiva ”uşurinţei de a face afaceri” plasează România pe locul 72 din cele 183 de ţări, poziţionând
astfel România pe ultimul loc în clasamentul ţărilor Central şi Est Europene, membre UE. Povara

69 Calcule proprii pe baza datelor INS.
70
 În luna octombrie 2011, câştigul salarial mediu net la nivel naţional raportat de INS a fost de 1457 lei, care raportat la cursul mediu lunar RON/EURO reprezintă aproximativ 340 de EURO.

71
 Ziarul Financiar,http://www.zf.ro/fonduri-ue/bilantul-atragerii-de-fonduri-ue-535-mil-euro-absorbtie-in-2011-9141894, consultat la 10.02.2012.

72
 Consiliul Fiscal, Raport Anual. Evoluţii şi perspective macroeconomice şi bugetare, Bucureşti, 2011, disponibil la http://revista.eadr.ro/raportanual2011.pdf, consultat la 9.02.2012.

34

administrativă şi nivelul taxării fac ca evaziunea fiscală în România să aibă o dimensiune ridicată,
estimată la aproximativ 9% din PIB doar în cazul CAS, TVA şi a impozitului pe venit.

În ce priveşte competitivitatea economică, Raportul competitivităţii globale 2011-2012 plasează
România pe locul 77 din 142 de economii analizate, punctele cele mai vulnerabile identificate
constând în modul de funcţionare a instituţiilor, infrastructura slab dezvoltată şi nivelul redus de

73inovaţie tehnologică .

Din perspectiva pieţei muncii, economia românească se caracterizează printr-o pondere importantă a
persoanelor ocupate în sectorul informal (”muncă la negru”) şi cel al gospodăriilor (agricultură de
subzistenţă), existând totodată variaţii sezoniere semnificative în ce priveşte această pondere,
precum şi disparităţi uriaşe între urban şi rural. Între 13% şi 15% din totalul populaţiei ocupate lucrează
în sectorul informal (pentru majoritatea acestora fiind activitate principală), iar 42%-46% din populaţia

74
ocupată din mediul rural îşi câştigă existenţa practicând agricultura de subzistenţă . Principala
caracteristică a persoanelor ocupate în aceste sectoare este nivelul scăzut de educaţie. O serie de
date şi rapoarte arată că persoanele de etnie romă formează unul din principalele grupuri vulnerabile
în ceea ce priveşte ocuparea în sectorul informal.

Mai multe studii realizate în ultimii ani au relevat diferenţe semnificative între comunităţile de romi în ce
priveşte resursele de care dispun acestea, scopurile şi regulile urmate în comunitate şi strategiile de
câştigare a existenţei pe care le adoptă romii (Voicu, M. şi Tufiş, C., 2008; Voicu, M., 2007; Fleck, G. şi
Rughiniş, C., 2008; FSR/ICCV, 2010). În ciuda acestei eterogenităţi, studiile realizate în comunităţile
de romi, au identificat şi o serie de probleme larg răspândite în majoritatea comunităţilor compacte de

75romi :

• şomaj şi lipsa oportunităţilor de angajare;
• nivel scăzut al capitalului uman măsurat din perspectiva nivelului de educaţie şi a calificărilor deţi-
nute;
• probleme de sănătate şi acces redus la servicii medicale;
• supraaglomerarea locuinţelor şi a zonelor rezidenţiale;
• lipsa titlurilor de proprietate asupra casei şi terenurilor;
• pasivitate şi lipsa implicării în rezolvarea propriilor probleme pe fondul unui deficit de capital social.

La acestea se adaugă problema prejudecăţilor despre romi şi a discriminării la care sunt supuşi din
76

partea populaţiei majoritare. Fleck şi Rughiniş (2008) argumentează că romii trăiesc sub constrânge-
rea combinată a două cercuri vicioase care se potenţează reciproc: pe de o parte cel al sărăciei şi al
nivelului scăzut de educaţie, iar pe de altă parte cel al distanţei sociale şi al segregării. Altfel spus,
asupra majorităţii populaţiei rome acţionează două procese de excluziune: pe de o parte, excluderea
economică, respectiv lipsa accesului pe piaţa formală a muncii şi implicit a unor venituri regulate, iar pe
de altă parte excluderea socială care se referă la distanţa socială dintre romi şi non-romi şi care rezultă
în segregare şi marginalizare.

Din punct de vedere al ocupării, romii constituie unul dintre cele mai vulnerabile grupuri din România.
77Un raport de cercetare din 2010 enumera ca principale caracteristici ale ocupării romilor următoarele:

• pondere foarte redusă a celor ocupaţi în sectorul formal (angajaţi cu contract de muncă);
• pondere foarte mare de persoane ocupate în economia informală sau în agricultura de subzistenţă
(munca cu ziua sau la negru, fără contract de muncă şi asigurări sociale).

Caracteristicile susmenţionate s-au dezvoltat pe fondul unui nivel foarte scăzut de educaţie, al lipsei
de calificări profesionale sau al deţinerii unor calificări non-formale bazate pe experienţă şi tradiţie.

Situaţia de vulnerabilitate în care trăieşte majoritatea romilor a fost abordată ca o problemă prioritară
în politicile publice din perioada postcomunistă, elaborându-se de-a lungul anilor o serie de acte
legislative, strategii, programe şi dezvoltându-se instituţii menite să contribuie la incluziunea socială a

3.2. Comunităţile de romi: vulnerabilităţi şi răspunsurile oferite de politicile pu-
blice

73
 World Economic Forum, The Global Competitiveness Report 2011-2012, disponibil la http://www.weforum.org/reports/global-competitiveness-report-2011-2012, consultat la 12.02.2012.

74
 Stănculescu, Manuela S., “Riscuri, vulnerabilităţi şi soluţii pe piaţa muncii”, In: Marian PREDA (coord.), Riscuri şi inechităţi sociale în România, Polirom, Iaşi, 2009.

75
 Voicu, Mălina (coord.), Nevoi şi resurse în comunităţile de romi, Fundaţia Soros Romania, Bucureşti, 2007.

76
 Fleck, Gabor, şi Cosima Rughiniş, (editori), Vino mai aproape. Incluziunea şi excluziunea romilor în societatea românească de azi. Human Dynamics, Bucureşti, 2008.

77
 Institutul de Cercetare a Calităţii Vieţii / Fundaţia Soros Romania, Legal şi egal pe piaţa muncii pentru comunităţile de romi. Diagnoza factorilor care influenţează nivelul de ocupare la populaţia de romi din

România. Bucureşti, Ed. Expert, 2010.

35

acestei minorităţi. Eficienţa politicilor publice, a măsurilor luate până în prezent şi a proiectelor
desfăşurate în comunităţile de romi este însă destul de redusă, fapt afirmat atât de romii beneficiari şi

78;79de liderii lor, dar recunoscut şi de instituţiile implicate în implementarea respectivelor proiecte .

Printre factorii care limitează eficienţa acestora, în special a programelor de ocupare, pot fi enumeraţi:
• caracterul sectorial al celor mai multe strategii şi intervenţii, face ca efectele pozitive acumulate într-
un domeniu de acţiune să fie umbrite de complexitatea problemelor din comunităţile de romi aflate într-
o situaţie de risc cumulativ care se manifestă în mai multe domenii: educaţie, sănătate, locuire,
ocupare etc.;
• lipsa de informare la nivelul comunităţilor în ce priveşte programele de ocupare existente;
• inadecvarea ofertei de locuri de muncă şi cursuri de calificare la nivelul educaţiei şi abilităţilor per-
soanelor rome. Participarea la multe din cursurile de formare profesională organizate de agenţiile de
ocupare a forţei de muncă este condiţionată de un nivel minim de studii care exclude însă din start
multe din persoanele aparţinând minorităţii romilor;
• interesul scăzut al angajatorilor de a avea angajaţi romi, deşi, conform legislaţiei în vigoare ar putea
beneficia de facilităţi fiscale;
• lipsa monitorizării şi evaluării impactului proiectelor de incluziune socială contribuie la perpetuarea
unor intervenţii ineficiente.

Complexitatea problemelor cu care se confruntă populaţia de romi, şi disfuncţionalităţile identificate în
implementarea politicilor publice şi a programelor anterioare care au vizat îmbunătăţirea situaţiei
acestei categorii de persoane sunt cuprinse în prezent la nivel de politică publică în Strategia
Guvernului României de incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada
2012-2020. În domeniul ocupării aceasta prevede ca obiectiv specific ”stimularea creşterii ocupării
forţei de muncă a persoanelor aparţinând minorităţii romilor şi creşterea atractivităţii pentru investiţii”,
identificând două priorităţi:

1. ”Adaptarea la nevoile pieţei muncii a cursurilor de formare profesională, oferite de către centrele
de formare din structura ANOFM;
2. Acordarea serviciilor de consiliere profesională persoanelor aflate în dificultate, inclusiv pentru
membrii minorităţii romilor, în vederea reintegrării sociale: identificarea surselor de finanţare pentru
demararea de activităţi pe cont propriu, sprijin pentru pregătirea unui CV şi pentru participarea la un

80interviu, găsirea unui loc de muncă, facilitarea accesului la o locuinţă socială, publică, privată etc.”

E interesant de observat că cele două măsuri prioritare în fapt nu fac referire la dezvoltarea unor
servicii de ocupare dedicate comunităţilor de romi, ci se adresează la un nivel mai general tuturor
categoriilor vulnerabile excluse pe piaţa muncii.

Luând în considerare contextul crizei economice din ultimii ani şi reducerea rolului asistenţial al
statului, este foarte probabil că vulnerabilităţile populaţiei rome să se accentueze. Cu toate acestea,
răspunsul autorităţilor publice, referitor la implementarea politicilor publice destinate romilor pare să
perpetueze o serie de direcţii de acţiune şi mecanisme instituţionale care nu şi-au dovedit eficienţa nici
în perioadele faste din punct de vedere economic.

Trebuie subliniat de asemenea că excluziunea socială şi economică a romilor implică costuri
economice uriaşe pentru România, ca şi pentru alte ţări din regiune cu ponderi importante de populaţie
aparţinând acestei minorităţi. O analiză realizată de Banca Mondială în 2010 estima că în cazul
României excluziunea romilor conduce la pierderi la nivelul productivităţii economice anuale de minim
887 milioane Euro şi la pierderi fiscale la bugetul de stat şi al asigurărilor sociale de cel puţin 202

81milioane de Euro .

82La nivel european, întreprinderile sociale , în ciuda diversităţii lor şi a faptului că operează în multiple
forme de organizare juridică (cooperative, asociaţii şi fundaţii sau companii private) acoperă în
principal trei domenii de activitate:

1. instruirea profesională şi integrarea în muncă a persoanelor excluse de pe piaţa muncii;

3.3. Economia socială - o posibilă soluţie pentru comunităţile de romi

78 Cace, Sorin, Gelu Duminică şi Marian Preda (coordonatori), Evaluarea programelor pentru comunităţile de romi din România, Agenţia de Dezvoltare Comunitară ”Împreuna” / UNDP, Bucureşti, 2005.
79 Institutul de Cercetare a Calităţii Vieţii / Fundaţia Soros Romania, Legal şi egal pe piaţa muncii pentru comunităţile de romi. Diagnoza factorilor care influenţează nivelul de ocupare la populaţia de romi din
România. Bucureşti, Ed. Expert, 2010.
80 Guvernul României, Strategia Guvernului României de incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada 2012-2020, M.O. partea I, Nr. 6 bis/4.I.2012.
81 Banca Mondială, Roma Inclusion: An Economic Opportunity for Bulgaria, Czech Republic, Romania and Serbia. Policy Note, 2010.
82 Se foloseşte termenul de întreprindere socială în sensul larg de ”entitate de economie socială”.

36

2. servicii sociale;
83

3. dezvoltarea locală a zonelor dezavantajate (rurale sau urbane) .

Întreprinderile sociale joacă un rol important ca furnizori de bunuri şi servicii pe acele pieţe care nu sunt
suficient deservite nici de sectorul public, nici de companiile private pentru profit, având totodată funcţii
în atingerea unor scopuri sociale, putând fi instrumente utile în combaterea excluziunii sociale şi
încurajarea dezvoltării locale.

Considerând, pe de o parte, multiplele probleme economice şi sociale cu care se confruntă comunită-
ţile de romi, iar pe de altă parte, numeroasele exemple de întreprinderi sociale care funcţionează
pretutindeni pe glob, ideea aplicării principiilor economiei sociale ca strategie de diversificare a
mijloacelor de câştigare a existenţei şi de promovare a incluziunii sociale în aceste comunităţi este una
atractivă şi care merită o evaluare atentă atât din perspectiva oportunităţilor existente, cât şi a
obstacolelor care trebuie depăşite. Subliniem totodată necesitatea de a corela intervenţiile de
economie socială cu alte măsuri active de incluziune socială care fac referire la educaţie, sănătate,
ocupare, locuire şi mică infrastructură şi de a lua în considerare, în procesul de dezvoltare a
întreprinderilor sociale, problemele de fond cu care se confruntă comunităţile în care trăiesc romii.

3.3.1 Probleme în dezvoltarea activităţilor generatoare de venit în comunităţile de romi

Există deja o experienţă bogată, acumulată la nivelul diverselor organizaţii care au finanţat sau
implementat proiecte de activităţi generatoare de venit sau de dezvoltare a antreprenoriatului social în
România. Implementarea unor astfel de iniţiative în comunităţile de romi şi lecţiile învăţate de cei direct
implicaţi (instituţii guvernamentale, finanţatori, organizaţii neguvernamentale, comunităţi) ne-au ajutat
în identificarea problemelor cel mai frecvent întâlnite şi care pot avea impact negativ asupra oricărei
iniţiative sociale în problematica incluziunii sociale şi economice a romilor.

Este bine cunoscut faptul că strategiile marii majorităţi a romilor săraci sunt de supravieţuire, centrate
pe satisfacerea nevoilor de bază, ele reprezentând un prim obstacol greu de surmontat în a-i convinge
pe membrii acestor comunităţi să se gândească la problemele şi nevoile comunităţii în care trăiesc.
Deprivările majore care afectează romii (asigurarea hranei, condiţiile precare de locuit, problemele de
sănătate, etc.) determină ca acţiunile şi comportamentele lor să fie orientate pe termen foarte scurt
spre obţinerea mijloacelor de trai care să le asigure supravieţuirea sau spre obţinerea unui câştig
imediat. Căutarea permanentă de soluţii pentru rezolvarea problemelor individuale eclipsează
conştientizarea problemelor comunităţii per ansamblu şi obstrucţionează căutarea unor soluţii la nivel
comunitar. Acest obstacol determină ca fazele incipiente în generarea unui proiect comunitar –
identificarea nevoilor, prioritizarea lor etc. – să aibă o durată destul de mare. De aceea rolul
facilitatorilor este esenţial mai ales în ceea ce priveşte activarea grupurilor de suport local, cât şi a
tehnicilor şi metodelor specifice dezvoltării comunitare.

Gradul de coeziune scăzut din unele comunităţi locuite de romi face dificilă, de asemenea,
participarea la întâlniri în cadrul procesului de coagulare a unui grup de iniţiativă, ceea ce poate
influenţa procesul de înfiinţare a unei întreprinderi sociale. Lipsa de coeziune este exacerbată în
comunităţile mai mari de romi de eterogenitatea acestora dată de existenţa mai multor grupuri cu
interese diferite, fiecare având alt lider şi de existenţa unor conflicte în interiorul comunităţii. La
aceasta se mai adaugă şi mobilitatea spaţială a celor care sunt ocupaţi în activităţi sezoniere în ţară
sau străinătate, mobilitate care afectează capacitatea de a-i coagula în grupuri de iniţiativă
comunitară. De asemenea, în cazul retragerii unui membru dintr-un grup de iniţiativă sau coordonare a
unui proiect a găsi un înlocuitor care să preia din sarcinile celui retras poate reprezenta o provocare
serioasă, putând chiar afecta continuitatea respectivului proiect.

Atragerea autorităţilor locale în proiectele de dezvoltare comunitară este extrem de importantă pentru
succesul acestora, acestea dispunând în general de resurse, în special materiale, care nu sunt
utilizate şi pe care le pot pune la dispoziţia celor care vor să implementeze un proiect la nivel de
comunitate. În categoria acestor resurse se includ în special imobile, spaţii sau terenuri, materiale de
construcţii etc. Totodată, fie că e vorba de proiecte de infrastructură sau de activităţi generatoare de
venit, autorităţile locale sunt cele care gestionează aplicarea reglementărilor legale în materie de
autorizaţii, eliberarea de certificate etc., astfel încât succesul unui proiect comunitar depinde în mare
măsură de cooperarea autorităţilor. Nu trebuie omis nici factorul politic în ceea ce priveşte atragerea

83 Heckl, Eva (coord.), Study on Practices and Policies in the Social Enterprise Sector in Europe. Final Report. Austrian Institute for SME Research, Viena, 2007.

37

autorităţilor locale în proiecte comunitare pentru romi, existând situaţii în care autorităţile locale sunt
reticente privind dezvoltarea proiectelor pentru romi de teamă că astfel de acţiuni le-ar pune într-o
situaţie conflictuală cu majoritatea non-romă din localitate.

Mai mult, există posibilitatea ca multe comunităţi să acorde o încrederea limitată iniţiativelor sociale,
determinată de experienţele multiple pe care le-au avut diferite comunităţi de romi cu promisiuni
neîndeplinite făcute atât de autorităţi şi/sau de alţi membrii ai propriei comunităţi. Reticenţa la
promisiuni şi neîncrederea subminează capacitatea de dezvoltare a dialogului în vederea identificării
oportunităţilor de dezvoltare a unui proiect la nivel comunitar. Acest obstacol este dublat şi de o
sensibilitate accentuată la zvonuri şi tentativele de manipulare. Experienţele facilitatorilor implicaţi în
diversele proiecte de dezvoltare comunitară includ adesea situaţii în care întreg procesul de facilitare a
trebuit să fie reluat din cauza apariţiei de “poveşti” legate cel mai frecvent de presupuse intenţii

84
ascunse ale finanţatorului sau autorităţilor .

Nu de puţine ori, actorii implicaţi în dezvoltarea de proiecte în comunităţile locuite de romi se lovesc de
problema neasumării identităţii etnice, fapt ce pune asemenea comunităţi în postura de a fi excluse de
la finanţările sau programele care le sunt destinate.

Asigurarea accesului produselor de economie socială la piaţă este o condiţie de bază pentru
dezvoltarea întreprinderilor sociale. Sărăcia la nivel de comunitate care caracterizează majoritatea
comunităţilor de romi este determinată de şi în acelaşi timp afectează accesul membrilor lor la pieţe, fie
că este vorba de afaceri pentru profit sau de întreprinderi sociale. Similar oricărei afaceri, o
întreprindere socială funcţionează pe o piaţă, adică satisface cererea unor anumite produse sau
servicii. În lipsa cererii şi a accesului la pieţe de desfacere, întreprinderile sociale create prin programe
de asistenţă şi dezvoltare comunitară vor supravieţui doar pe perioada derulării respectivelor
programe sau proiecte.

Principala preocupare în cazul dezvoltării de întreprinderi sociale, atât în comunităţile de romi, cât şi
pentru alte grupuri vulnerabile, trebuie să vizeze sustenabilitatea pe termen scurt şi mediu a
respectivelor activităţi economice generatoare de venit, să ţină cont de amplasarea teritorială a
comunităţilor de romi şi de accesul la o serie de resurse care condiţionează dezvoltarea modelelor de
economie socială. Astfel, în cazul comunităţilor de romi din mediul urban sau din comunele aflate în
apropierea oraşelor, chiar dacă vorbim de o forţă de muncă puţin educată şi slab calificată,
proximitatea faţă de pieţele de desfacere şi accesul la infrastructură constituie un avantaj important
pentru potenţialele întreprinderi sociale, astfel încât problema sustenabilităţii activităţii economice se
va reduce în principal la tipul şi calitatea produselor sau serviciilor oferite. Date fiind şi oportunităţile
mai mari pe care le oferă piaţa muncii din urban, întreprinderile de inserţie socială pentru romi
constituie probabil principalul tip de unităţi de economie socială care ar trebui sprijinite, ele putând
asigura tranziţia acestor persoane de la şomaj sau ocupare în sectorul informal spre ocuparea pe piaţa
liberă a muncii.

Replicarea unor modele de întreprinderi de inserţie socială (inclusiv prin francizare socială) care şi-au
dovedit sustenabilitatea în alte zone din ţară sau în alte ţări este probabil cea mai bună soluţie în cazul
comunităţilor de romi din zonele urbane sau periurbane.

În cazul comunităţilor de romi din sate izolate, greu accesibile, oportunităţile de a dezvolta întreprinderi
sociale viabile sunt mult limitate de lipsa infrastructurii şi implicit de accesul extrem de dificil la
potenţiale pieţe de desfacere. Chiar şi în condiţiile în care se află resurse naturale pentru care există
cerere pe piaţă (fructe de pădure, plante medicinale, ciuperci, melci, etc.), obstacolele în calea
exploatării acestora în cadrul unei întreprinderi sociale sunt, în marea majoritate a cazurilor,
insurmontabile în absenţa unor investiţii substanţiale, pe de o parte în infrastructura de transport şi
utilităţi, iar pe de altă parte în achiziţionarea de tehnologie adecvată care să asigure respectarea
standardelor şi reglementărilor existente în astfel de domenii. În asemenea comunităţi, cel mai
probabil, întreprinderile sociale trebuie să se orienteze spre a oferi bunuri sau servicii care lipsesc de
pe piaţa locală (comuna în care este amplasată şi, eventual, alte sate învecinate) şi pentru care se
poate crea o cerere.

În cazul comunităţilor de romi în care se practică meşteşuguri sau alte activităţi tradiţionale (de
exemplu, colectarea de deşeuri) există un interes scăzut de a-şi formaliza activitatea economică. În

84 Despre experienţa facilitării în comunităţi rurale sărace a se vedea capitolul scris de Vasile Şoflău ”Facilitarea comunitară” în Sandu, D. (coord.), Practica dezvoltării comunitare, Polirom, 2007.
38

mod evident formalizarea oricărei afaceri înseamnă o creştere substanţială a costurilor, în primul rând
din cauza taxelor care ar trebui plătite. Marea majoritatea a celor care practică astfel de activităţi
economice nu ar putea susţine creşterea de costuri presupusă de formalizarea afacerii. În plus,
trebuie conştientizat faptul că, pentru romii săraci, aceste activităţi informale reprezintă modul în care
îşi asigură traiul de zi cu zi. Pentru cei mai mulţi dintre ei, acestea reprezintă strategii de subzistenţă şi
nu de acumulare, astfel încât orice întrerupere a acestor activităţi pentru a-i implica, de exemplu, în
cursuri de calificare sau în activităţile unui grup care să iniţieze o afacere, înseamnă în fapt că ei nu-şi
mai pot asigura cele necesare traiului pentru o perioadă de timp. Astfel, este necesar ca proiectele de
economie socială în comunităţile de romi să includă suficiente stimulente financiare pentru a-i putea
determina pe membrii acestor comunităţi să participe. Totodată, este necesar ca astfel de proiecte să
fie parte a unor intervenţii integrate prin care să se asigure şi îmbunătăţirea accesului copiilor romi la
educaţie, precum şi furnizarea de servicii sociale şi medicale adecvate.

Nu trebuie omis faptul că din cauza prejudecăţilor şi a discriminării cu care se confruntă populaţia
romă, potenţialele produse sau servicii pe care întreprinderile sociale din comunităţile de romi le-ar
putea furniza vor întâmpina obstacole serioase în ce priveşte distribuţia lor pe piaţă. În acest sens
trebuie luat în considerare necesitatea unui efort substanţial de marketing care să implice inclusiv
sensibilizarea marilor retaileri sau distribuitori în scopul includerii în cadrul programelor de
responsabilitate socială şi a produselor realizate de membrii comunităţilor de romi.

85Analize realizate anterior , dar şi discuţiile cu implementatorii de proiecte în comunităţi de romi relevă
tendinţa ca programele de ajutorare sau de dezvoltare comunitară pentru romi să acţioneze
neselectiv, adică fără să existe o ierarhizare a acestor comunităţi în funcţie de severitatea sau natura
problemelor sociale cu care se confruntă. Altfel spus, se pleacă adesea prea uşor de la premisa că
”toate comunităţile de romi sunt la fel de sărace”, iar în practică, nu de puţine ori, intervenţiile s-au
adresat acelor comunităţi de romi mai uşor accesibile şi mai puţin sărace. Din perspectiva utilizării
eficiente a resurselor destinate asistenţei şi dezvoltării comunităţilor de romi este deci nevoie de
identificarea unor criterii în baza cărora să se realizeze o ierarhizare a comunităţilor, astfel încât
fondurile existente să se adreseze cu prioritate celor mai sărace dintre acestea. Totodată, apare şi
nevoia unei mai bune coordonări între diversele programe de asistenţă care vizează comunităţile de
romi, pentru a se evita intervenţiile în paralel ale unor organizaţii diferite în aceleaşi comunităţi.

Economia socială, cu toate componentele şi valorile sale, poate crea premisele unui impact pozitiv
asupra dezvoltării socio-economice a comunităţilor de romi. Alături de alte politici de incluziune socială
specifice educaţiei, sănătăţii şi ocupării, economia socială oferă alternative viabile pentru incluziunea
socială a comunităţilor de romi, ţinând cont de diversitatea lor culturală, economică şi socială. De
aceea, economia socială se poate dezvolta doar dintr-o perspectivă integrată la care participă activ
reprezentanţi ai autorităţilor naţionale şi locale, ai societăţii civile, ai instituţiilor financiare şi ai
sectorului privat.

3.3.2 Oportunităţi de dezvoltare a economiei sociale

Interviurile şi discuţiile de grup realizate în cadrul acestui proiect cu reprezentanţi ai organizaţiilor
implicate în proiecte de economie socială sau de dezvoltare comunitară în comunităţile de romi,
precum şi diversele rapoarte de cercetare analizate au relevat următoarele oportunităţi în ceea ce
priveşte dezvoltarea de întreprinderi sociale în aceste comunităţi:

• Existenţa unei experienţe destul de bogate în implementarea de proiecte de dezvoltare
comunitară, inclusiv prin activităţi generatoare de venit în comunităţi compacte de romi (vezi
caseta 3). Astfel de proiecte au fost finanţate încă de la începutul anilor '90 de către Uniunea
Europeană prin programele de preaderare PHARE, alţi donori internaţionali (în special Banca
Mondială şi diverse agenţii ONU), precum şi de fundaţii (în special Fundaţia pentru o Societate
Deschisă şi organizaţiile din Soros Open Network), conducând la formarea de specialişti în domeniul
dezvoltării comunitare, apariţia a numeroase organizaţii locale de romi şi acumularea de know-how.
Toate acestea sunt potenţiale resurse pentru dezvoltarea de proiecte de economie socială în
comunităţile de romi.

• Existenţa unei structuri instituţionale publice care se ocupă la nivel judeţean şi local de
problemele romilor (birourile judeţene pentru romi, experţii locali pe probleme de romi,

85 Sandu, Dumitru, Dezvoltare comunitară. Cercetare, practică, ideologie, Polirom, Iaşi, 2005.
39

mediatorii şcolari, mediatorii sanitari, asistenţi comunitari etc.) şi totodată existenţa la nivelul
autorităţilor locale a serviciilor publice de asistenţă socială sau a serviciilor de asistenţă
comunitară. Aceste instituţii şi persoane cheie pot juca un rol important în activarea membrilor
comunităţilor locale pentru dezvoltarea de proiecte de economie socială şi cu ajutorul lor se pot
dezvolta în timp centre de suport pentru antreprenoriat social. Personalul acestor instituţii poate fi
format pentru a deveni facilitator de grup. Beneficiarii de ajutor social care în baza legii privind venitul
minim garantat trebuie să presteze 78 de ore de muncă în folosul comunităţii ar putea deveni, în loc de
asistaţi, angajaţi ai unor întreprinderi sociale care să presteze diverse servicii, cum sunt cele de
amenajare a spaţiului public, salubritate sau mici reparaţii.

• Interesul în creştere pentru promovarea economiei sociale ca instrument de incluziune
socială şi dezvoltare locală. Acesta este evident dacă luăm în considerare numărul relativ mare de
proiecte post aderare, finanţate prin Programul Operaţional Sectorial Dezvoltatea Resurselor Umane
2007-2013 „Investeşte în Oameni!” şi numărul în creştere a rapoartelor de cercetare, manualelor şi
ghidurilor, evenimentelor organizate pe tema economiei sociale. Chiar dacă nivelul de informare şi
cunoaştere în legătură cu economia socială este unul relativ redus atât la nivelul populaţiei cât şi al
autorităţilor locale, proiectele care au fost deja implementate sau sunt în curs de implementare sunt
inovaţii sociale care pot fi multiplicate/replicate în timp către alte comunităţi locale şi grupuri.

• Existenţa fondurilor structurale şi de coeziune din care pot fi finanţate proiecte de economie
socială. În mod evident, fără un sprijin financiar adecvat este imposibil să stimulezi dezvoltarea
sectorului economiei sociale, însă fondurile europene destinate acestui domeniu necesită o mai bună
direcţionare spre înfiinţarea şi susţinerea activităţii întreprinderilor sociale. O posibilă soluţie pentru
finanţarea economiei sociale în comunităţile locuite preponderent de romi ar fi înfiinţarea unui fond
social destinat acestor comunităţi, care să se concentreze pe sprijinirea dezvoltării de întreprinderi
sociale, atât prin granturi pentru start-up-uri, cât şi prin micro-credite sau chiar împrumuturi bancare cu
dobândă subvenţionată pentru dezvoltarea afacerilor de economie socială.

Caseta 3. Lecţii învăţate din activităţile şi proiectele implementate în comunităţile de romi
(Banca Mondială, 2006, Romania: Social Inclusion Project, Project Appraisal Document, p.7)

• Este important ca liderii comunităţilor de romi să fie implicaţi, ei fiind capabili să mobilizeze comuni-
tăţile în identificarea şi implementarea proiectelor;
• Femeile rome sunt dispuse să participe în proiecte comunitare de servicii sociale;
• O parte dintre membrii comunităţilor de romi pot fi asistaţi prin oferirea oportunităţilor de a contribui
la implementarea proiectelor şi/sau dezvoltarea comunităţii;
• Nevoile de instruire pentru comitetele de iniţiativă şi coordonare a proiectelor sunt mult mai mari în
cazul romilor din cauza nivelului scăzut de educaţie şi a lipsei de experienţă;
• Membrii comunităţilor de romi au nevoie de sprijin pe parcursul implementării proiectelor, întrucât
adesea le lipseşte încrederea şi când se confruntă cu obstacole tind să renunţe;
• Activităţile generatoare de venit au un nivel ridicat de risc în ce priveşte sustenabilitatea şi chiar im-
plementarea; cu toate acestea unele dintre aceste riscuri pot fi diminuate dacă activităţile sunt
orientate spre rezolvarea nevoilor comunităţii de servicii şi bunuri (romii săraci se confruntă cu
dificultăţi majore când încearcă să comercializeze produsele în afara comunităţii lor);
• Există o nevoie de a pre-identifica localităţile eligibile pentru a evita apariţia unor aşteptări prea mari;
• Cele mai multe autorităţi locale sunt conştiente de problemele romilor şi sunt dispuse să ajute la so-
luţionarea lor;
• Facilitatorii trebuie să fie instruiţi nu doar în cum pot mobiliza comunităţile de romi, ci şi în legătură cu
ceea ce constituie standardele minimum acceptabile pentru localităţile sărace.

3.3.3 Condiţii de dezvoltare a economiei sociale

În România, la momentul actual, întreprinderile sociale se confruntă cu o serie de provocări şi necesită
sprijin în special în ceea ce priveşte dezvoltarea corespunzătoare a cadrului legislativ şi accesul la

86finanţare . O atenţie specială trebuie însă acordată şi altor factori ce pot influenţa dezvoltarea
economiei sociale precum: asigurarea calităţii produselor şi serviciilor; îmbunătăţirea competenţelor
şi a locurilor de muncă; dezvoltarea capacităţii tehnice de implementare a activităţilor generatoare de
venit; dezvoltarea reţelelor de cooperare.

86 Borzaga, Carlo, and Luca Solari, „Management Challenges for Social Enterprises”, In: Carlo Borzaga, and Jacques Defourny (editors), The Emergence of Social Enterprises, Routledge, London and New
York, 2004, pp. 333-349.40

În această parte a raportului ne vom focaliza pe o serie de soluţii şi exemple legate de contextul legal şi
de posibile măsuri de finanţare ale întreprinderilor sociale.

Recunoaşterea legală a întreprinderilor sociale constituie o precondiţie şi un prim pas în stabilirea unui
87sistem mai amplu (şi în acelaşi timp dedicat) de promovare şi susţinere a acestui sector . O abordare

coerentă de sprijinire a economiei sociale ar trebui să combine introducerea de forme legale specifice
de organizare cu identificarea condiţiilor adecvate ale cadrului legislativ şi stabilirea unei structuri
corespunzătoare de sprijinire a afacerilor, luând în considerare trăsăturile particulare şi nevoile
întreprinderilor sociale (de exemplu, condiţiile de finanţare, caracteristicile personalului angajat,

88etc.). Asemenea structuri de sprijinire a entităţilor pot include, de exemplu, fonduri care să furnizeze
capital de înfiinţare a întreprinderilor sociale, agenţii care să ofere consultanţă (atât pentru înfiinţare,
cât şi pentru gestionarea şi dezvoltarea afacerii), cursuri de afaceri şi management.

În ceea ce priveşte cadrul legislativ care să sprijine iniţiativele de ocupare a persoanelor dezavantajate
prin entităţi de economie socială, exemplul legii cooperativelor sociale din Polonia poate fi considerat
unul de bună practică (vezi Caseta 1).

Caseta 1 – Polonia – legea cooperativelor sociale şi infrastructura de suport pentru economia
socială

Legea privind cooperativele sociale, adoptată în 2006, defineşte cadrul legal pentru iniţiativele de
ocupare cu caracter social, concentrându-se asupra mobilizării şi incluziunii grupurilor ameninţate cu
excluziunea socială. Legea defineşte principiile înfiinţării şi administrării cooperativelor sociale.

Cooperativele sociale îşi desfăşoară activitatea ca organizaţii non-profit şi primesc finanţare din
Fondul Muncii şi de la administraţiile locale. Ele pot fi organizate de şomeri şi alte categorii de
persoane ameninţate cu excluziunea socială, precum şi de persoanele cu dizabilităţi. Cooperativele
sociale pot include între 5 şi 50 de oameni.

Fiecare cooperativă socială îşi alege un consiliu de administraţie, mai puţin în cazul în care include
maxim 15 membri. Membrii trebuie să îşi clarifice statutul şi să înregistreze cooperativa în Registrul
Judiciar Naţional, certificând faptul că sunt fie şomeri, fie persoane cu dizabilităţi etc. Nu există taxe de
înregistrare.

Veniturile cooperativelor care sunt utilizate pentru reintegrarea socială şi profesională a membrilor lor
fac excepţie de la impozitul pe venit, conform legii. Alte avantaje prevăzute de legea cooperativelor
sociale sunt:
• posibilitatea de a participa la procedurile deschise de achiziţii publice;
• posibilitatea de a folosi forţă de muncă voluntară şi persoane eliberate din penitenciare;
• îndeplinirea activităţilor statutare în domeniul reintegrării socio-profesionale a membrilor şi furniza-
rea de servicii către o entitate locală se pot realiza pe baze comerciale;
• persoanele care înfiinţează o cooperativă socială pot primi rambursarea contribuţiilor de asigurări
sociale pe o perioadă de 12 luni.

Totodată, în Polonia există o amplă reţea de suport a economiei sociale, construită pe trei niveluri:
primul nivel e reprezentat de Centrele de Sprijin pentru Economia Socială, care sunt proiectate să
asiste în crearea şi dezvoltarea entităţilor de economie socială la nivel local; al doilea nivel constă într-
o reţea de Centre de Economie Socială care au misiunea de a furniza la nivel regional servicii suport
standardizate şi de cea mai bună calitate centrelor de sprijin de la nivel local; iar un al treilea nivel în
curs de organizare va fi reprezentat de un centru naţional cu rol de control şi supraveghere a
infrastructurii de sprijin pentru economia socială.

fie ele directe sau indirecte, reprezintă probabil cea mai răspândită
modalitate de susţinere a întreprinderilor sociale. La nivel european, principalele mecanisme de
sprijinire financiară directă a întreprinderilor sociale sunt subvenţiile, granturile şi rambursarea
anumitor tipuri de cheltuieli. Mecanismele indirecte de sprijinire financiară a economiei sociale sunt
adesea legate de întreprinderile de inserţie socială şi se referă în principal la subvenţionarea salariilor

Contextul legal

Măsurile de sprijin financiar,

87
 William Bartlett, Roberta Benini & Calire Gordon, coord., Measures to promote the situation of Roma EU citizens in the European Union, European Parliament, Directorate General for Internal

Policies, Policy Department C: Citizens' Rights and Constitutional Affairs – Civil Liberties, Justice and Home Affairs, Brussels, 2011, p. 40,
http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/pdf/Roma.pdf, consultat la 25.02.2012.
88Idem.

41

angajaţilor proveniţi din anumite categorii vulnerabile.

Există la nivel mondial, câteva modele de bună practică ce pot fi o sursă importantă de inspiraţie
pentru actorii instituţionali din România în elaborarea unui mecanism de finanţare a economiei sociale.
Un atfel de mecanism de finanţare este Bursa de Investiţii Sociale şi de Mediu din Brazilia (BVSA -
www.bvsa.org.br/bvsa) înfiinţată în 2003 ca o platformă electronică de strângere de fonduri pentru
organizaţiile neguvernamentale, bazată pe modelul operaţional al unei burse de valori mobiliare.
Modelul BVSA a fost replicat cu succes în 2006 în Africa de Sud (SASIX - www.sasix.co.za) şi în 2009
în Portugalia (BVS - www.bvs.org.pt). Modul de funcţionare al unei astfel de burse este unul foarte
simplu şi extrem de transparent, obiectivul principal fiind acela de a pune în contact organizaţiile
neguvernamentale cu investitori individuali sau instituţionali interesaţi să finanţeze proiecte sociale
sau de mediu. Organizaţiile neguvernamentale care doresc să implementeze un proiect social sau de
mediu îşi listează iniţiativa pe acest site declarând totodată capitalul de care au nevoie, după ce în
prealabil au trecut printr-un proces riguros de evaluare şi selecţie din partea celor care administrează
bursa. Banii pe care doresc să-i strângă pentru implementarea respectivului proiect sunt transformaţi
în acţiuni cu o valoare standard (20 Reali în Brazilia, 50 Rand în Africa de Sud). Astfel, dacă pentru
implementarea unui proiect acceptat la bursă este necesară suma de 75.000 de Rand, proiectul va fi
listat pe bursă cu 1.500 de acţiuni. Odată listate la bursă persoanele fizice sau juridice interesate să
investească în astfel de proiecte pot cumpăra acţiuni prin intermediul site-ului. În fapt nu este vorba
de o investiţie în sensul economic, ci de o donaţie, acţiunile neputând fi vândute de către investitor.
Banii donaţi se strâng într-un cont special al proiectului şi încep să fie puşi la dispoziţia organizaţiei
implementatoare, în tranşe, abia după ce se strânge întreaga sumă de bani necesară pentru
implementarea respectivului proiect. Investitorii/donorii pot monitoriza întregul proces pe website-ul
bursei şi primesc periodic rapoarte de evaluare a progresului realizat în implementarea proiectelor la
care au cumpărat acţiuni. Dacă un proiect este listat timp de 12 luni şi nu reuşeşte să strângă suma
necesară, acesta este scos de pe listă, iar acţiunile deţinute la respectivul proiect pot fi transferate de
investitori către alte proiecte active. Monitorizarea şi evaluarea acestor proiecte este realizată de către
echipa organizaţiei care administrează bursa, aceasta punând periodic la dispoziţia investitorilor
rapoartele de evaluare. La sfârşitul proiectului, investitorii primesc, de asemenea, un raport cu
principalele rezultate ale iniţiativei. BVSA a reuşit să strângă de la înfiinţare şi până în prezent circa 12
milioane de reali brazilieni (aprox. 5,2 milioane Euro) prin care s-au finanţat 119 proiecte.

O altă modalitate de a finanţa economia socială este prin intermediul unor fonduri de dezvoltare
socială alocate de guvern sau donori internaţionali, dar administrate de organizaţii nonprofit de
interes public. Astfel de fonduri dedicate întreprinderilor sociale există în multe ţări, printre care Marea
Britanie (Social Enterprise Investment Fund) şi Australia (Social Enterprise Development and
Investment Fund). Acestea acordă în general granturi pe baza unor proceduri de selecţie, însă există
şi fonduri de creditare care acordă împrumuturi rambursabile din surse guvernamentale pentru
dezvoltarea unor întreprinderi sociale.

Un mecanism eficient de dezvoltare a întreprinderilor sociale este cel al francizării sociale. Ca şi în
cazul francizei comerciale, franciza socială este o modalitate de a transfera know-how şi experienţă de
la o întreprindere socială de succes la alta. Francizarea socială poate uşura înfiinţarea unei
întreprinderi sociale, furnizând pe lângă un model viabil de afacere şi sprijinul necesar pentru a depăşi
dificultăţile cu care se confruntă la început şi pentru a deveni competitiv. Făcând parte dintr-o
organizaţie bazată pe franciză, o întreprindere socială beneficiază de mai multă credibilitate datorită
brandului, de acces la o serie de servicii furnizate în comun (de la instruire la marketing) pe care
individul nu şi le-ar putea permite, de acces la sprijinul şi la inovaţiile celorlalţi francizaţi .

În România, la sfârşitul anului 2011, Ministerul Muncii, Familiei şi Protecţiei Sociale a lansat în
dezbatere publică un proiect de lege privind economia socială, în care este definit cadrul general de
organizare şi funcţionare a întreprinderilor care desfăşoară activităţi în domeniul economiei sociale şi
stabileşte unele măsuri de promovare a acestora, precum şi competenţele autorităţilor administraţiei

90
publice centrale şi locale în domeniu . O parte din mecanismele de sprijinire şi încurajare a
întreprinderilor sociale prevăzute în proiectul de lege privind economia socială sunt prezentate în
Caseta 2.

89

89 Pentru mai multe detalii a se accesa site-ul European Social Franchising Network la www.socialfranchising.coop
90 Documentul poate fi consultat la http://www.mmuncii.ro/ro/articole/2011-12-14/proiect-de-lege-privind-economia-sociala-2414-articol.html, ultima dată accesat pe 6.02.2012.42

Caseta 2 – Propunerile de mecanisme de sprijinire şi încurajare a întreprinderilor sociale din
proiectul legii privind economia socială

• Dreptul întreprinderilor sociale de a beneficia de facilităţile fiscale aflate în vigoare.
• Dreptul autorităţilor contractante de a formula criteriile de selecţie în aşa fel încât să încurajeze şi
participarea întreprinderilor sociale la procedura de achiziţie publică.
• Scutirea de la plata impozitului pe profitul/venitul anual reinvestit integral în activităţi de restructu-
rare, achiziţie de echipamente tehnologice necesare dezvoltării activităţii economice, amenajarea
şi/sau crearea locurilor de muncă pentru persoanele care aparţin grupurilor vulnerabile.
• Scutirea pe o perioadă de un an de la plata impozitului de venit pentru persoanele care fac parte din
grupurile vulnerabile, cu condiţia ca acestea să fie angajate pe o perioadă de minimum 2 ani.
• Persoanele juridice care achiziţionează bunuri produse şi/sau servicii prestate de întreprinderile de
inserţie sociala au dreptul de a beneficia de o deducere suplimentară a bazei de calcul al impozitului pe
profit cu 60% din preţul bunurilor sau serviciilor achiziţionate de la o întreprindere socială.
• Întreprinderile sociale beneficiază de consiliere gratuită la constituire şi/sau dezvoltarea afacerii
prin comisiile prevăzute la art. 15 alin (5).
• Întreprinderile sociale beneficiază de facilitarea accesului la finanţare din fonduri naţionale sau inter-
naţionale care au ca scop dezvoltarea economiei sociale sau creşterea eficienţei activităţilor specifice
prin mecanisme precum: a) stabilirea contribuţiei proprii în proporţie de până la 10%; b) acces gratuit la
consultanţă pentru accesarea de finanţări în domenii relevante pentru economia socială; c)
recunoaşterea costurilor de personal, spaţii, utilităţi şi dotări ca şi cheltuieli eligibile pentru finanţare
nerambursabilă.
• Întreprinderile sociale pot beneficia de credite pentru achiziţia de echipamente tehnologice, nece-
sare extinderii afacerii de economie socială, a căror dobândă se suportă din bugetul de stat, prin
bugetul Ministerului Muncii, Familiei şi Protecţiei Sociale, în limita fondurilor alocate.
• Întreprinderile de inserţie socială pot beneficia de următoarele facilităţi din partea autorităţilor admi-
nistraţiei publice locale: a) scutiri de la plata taxelor şi impozitelor locale aplicate asupra bunurilor
mobile şi imobile deţinute în proprietate şi utilizate de acestea în scopul realizării activităţilor de
economie socială cuprinse în domeniul lor de activitate, pe perioada de valabilitate a mărcii sociale; b)
concesionarea cu titlu gratuit a unor imobile aflate în domeniul public al autorităţilor locale, în vederea
utilizării acestora ca spaţii de producţie, pe o perioadă de 2 ani de la data acordării mărcii sociale, cu
posibilitatea prelungirii acesteia; c) sprijin în promovarea produselor şi serviciilor realizate în
comunitate, precum şi în identificarea unor pieţe de desfacere a acestora; d) sprijin în promovarea
patrimoniului istoric şi cultural local în vederea stimulării turismului şi activităţilor conexe acestuia.

43

CAPITOLUL IV
EXPERIENŢE DE ECONOMIE SOCIALĂ ÎN

COMUNITĂŢILE DE ROMI DIN ROMÂNIA – STUDII DE CAZ

Acest capitol este dedicat prezentării unor iniţiative recente în domeniul economiei sociale care s-au
concentrat asupra comunităţilor de romi din România. Principalul instrument de finanţare a acestor
iniţiative îl reprezintă Programul Operaţional Sectorial Dezvoltarea Resurselor Umane, domeniul
major de intervenţie 6.1. ”Dezvoltarea economiei sociale”. Date ale Autorităţii de Management POS
DRU indică un număr total de 103 proiecte care urmăresc şi incluziunea romilor, în valoare de 253

91
milioane Euro, dintre care 34 sunt proiecte de economie socială, în valoare de 36,7 milioane Euro .

Majoritatea proiectelor de economie socială care se adresează comunităţilor de romi prezintă
similarităţi în privinţa abordării şi a acţiunilor implementate. În ceea ce priveşte abordarea, proiectele
se concentrează pe două direcţii de acţiune: prima porneşte de la principiile dezvoltării comunitare
participative, implicând intervenţii în comunitate prin metode de facilitare menite să conducă la auto-
organizarea membrilor comunităţii în forma unor grupuri de iniţiativă locală; cea de-a doua direcţie
constă în oferirea de cursuri de calificare profesională persoanelor aparţinând minorităţii romilor,
măsuri menite să crească incluziunea acestora pe piaţa muncii. Acţiunile implementate cu
preponderenţă în cadrul acestor proiecte vizează instruirea membrilor grupurilor de iniţiativă dar şi a
altor membri din comunitate în domeniul planificării şi gestionării unei afaceri, oferirea de asistenţă şi
consultanţă atât în ceea ce priveşte generarea de idei de afaceri, elaborarea unui plan de afaceri, cât
şi înregistrarea formală a întreprinderilor sociale.

Interviurile individuale şi de grup desfăşurate cu persoane implicate în implementarea unor astfel de
proiecte au relevat existenţa unor categorii comune de dificultăţi, care ţin de profilul comunităţilor ţintite
şi care au fost deja prezentate în capitolele anterioare, însă există şi riscuri care ţin de modul în care au
fost concepute proiectele. Principalele două probleme remarcate constau, pe de o parte, în perioada
de timp alocată etapei de facilitare comunitară, constituirea grupurilor de iniţiativă şi elaborarea
planului de afaceri, adesea aceasta fiind insuficientă în raport cu nevoile şi resursele comunităţii, iar pe
de altă parte în faptul că proiectele se încheie cu înfiinţarea întreprinderilor sociale neincluzând şi
oferirea de asistenţă şi consultanţă pentru gestionarea afacerii după ce acestea au fost înregistrate.
Altfel spus, proiectele existente în prezent se concentrează preponderent pe iniţierea afacerilor şi mult
prea puţin pe ceea ce înseamnă gestionarea şi dezvoltarea acestora, astfel încât şansele ca
întreprinderile sociale înfiinţate în astfel de proiecte să fie sustenabile pe termen scurt şi mediu sunt
destul de mici.

Majoritatea proiectelor revizuite se află într-un stadiu intermediar de implementare a proiectelor,
desfăşurând activităţi de informare, pregătire şi consiliere şi urmând să iniţieze întreprinderi de
economie socială. Există însă şi o serie de organizaţii care coordonează deja entităţi de economie
socială funcţionale, în cazul acestora problemele fiind de asigurare a rentabilităţii afacerii, a stabilizării
sau extinderii unei pieţe de desfacere şi a asigurării sustenabilităţii afacerii.

Datorită situaţiei dificile cu care se confruntă romii în toate aspectele vieţii sociale, este necesar ca
proiectele de economie socială adresate lor şi comunităţilor în care traiesc să aibă un caracter integrat,
de asigurare a accesului beneficiarilor la resurse şi drepturi, drepturi sociale în general (de exemplu,
acte de identitate şi stare civilă, de proprietate sau acces la tehnologie modernă).

Fixarea ca grup-ţintă a populaţiei de romi nu trebuie făcută rigid, mai ales atunci când se urmăreşte
dezvoltarea comunităţii în ansamblu prin proiecte integrate. În plus, experienţa directă a celor
intervievaţi a scos la iveala nevoia de a îmbina resursele umane angajate în întreprinderile sociale în
funcţie de calificările specifice solicitate de politicile economice şi fiscale care guvernează aceste
iniţiative. Astfel, schemele de resurse umane trebuie gândite din perspectiva angajării forţei de muncă
brute, a celor care pot asigura managementul financiar al întreprinderii, a celor care pot asigura
promovarea produselor şi intrarea acestora pe piaţă.

91 Întâlnirea Comisiei Europene referitoare la Contribuţia Fondurilor Europene la Integrarea Romilor din România - prezentare Autoritatea de Management POSDRU şi Agenţia Naţionala pentru Romi, 31
ianuarie 2012.44

Sunt prezentate mai jos, pe scurt, iniţiative de economie socială în rândul comunităţilor de romi.

Proiectul ROMA-RE are ca obiectiv înfiinţarea a “5 centre de resurse structuri de sprijin pentru
întreprinderile sociale în vederea promovării antreprenoriatului social al romilor”. Este un proiect POS
DRU cu un buget de aproximativ 20 de milioane RON, partenerul principal fiind Fundaţia PAEM Alba,
ceilalţi parteneri fiind asociaţia PAKIV România şi Techniki Ekpedeftiki Kentro Epagelmatikis Katartisis
S.A (Grecia). Întreprinderile sociale nu sunt încă funcţionale, acest lucru urmând să se întâmple abia la
începutul anului 2013.

Una dintre caracteristicile proeminente ale întreprinderilor sociale este că vor asigura reciclarea
hârtiei, aşadar promovează o activitate de dezvoltare durabilă şi, implicit, nu vor beneficia doar
persoanele angajate ci întreaga colectivitate.

Centrele de resurse sunt structurile care sunt menite să asigure înfiinţarea afacerilor şi derularea
tuturor activităţilor pregătitoare. Ele funcţionează în 5 regiuni de dezvoltare, cu centrul în Alba Iulia şi
filiale în Bucureşti, Craiova, Cluj Napoca şi Piatra Neamţ. Activitatea de producţie şi distribuţia vor fi
concentrate în întreprinderea-centru, în timp ce restul activităţilor – colectarea materiei prime, sortare,
spălare, presare – vor fi asigurate de “filiale”.

O primă etapă a constituit-o formarea specialiştilor din centrele de resurse. Au fost instruite 72 de
persoane dintre care au devenit angajaţi ai acestor centre pe durata proiectului (până în 2013) 36 de
persoane.

În aceste centre de suport este asigurată formarea persoanelor care vor fi angajate în final în
întreprinderile sociale. Abordarea este aceeaşi ca şi în cazul centrelor de resurse, cu diferenţa că lotul
iniţial este mai numeros, de 350 de persoane, dintre care vor deveni angajaţi 120. Selecţia acestor 120
de persoane va fi făcută în parteneriat de către PAEM şi Pakiv (câte 60).

Selecţia beneficiarilor finali (romii) este asigurată prin intervenţia în comunitate a lucrătorilor din
centre, acest modus operandi fiind considerat de către reprezentanţii PAEM ca singurul eficient în
cazul comunităţilor de romi.

O altă caracteristică importantă a unui astfel de proiect, focalizat pe acest grup-ţintă specific (conform
implementatorilor) o constituie modul în care este prezentat proiectul de către facilitatorii comunitari.
Reprezentanţii acestui proiect au susţinut ideea că trebuie folosit un limbaj simplu şi direct, trebuie
subliniată finalitatea proiectului, care o constituie angajarea, beneficiile pe care le aduce angajarea
(venit sigur, siguranţa locului de muncă, asigurări sociale), trebuie subliniată seriozitatea proiectului şi
certitudinea faptului că lucrurile promise se vor întâmpla.

Această recomandare reflectă şi viziunea implementatorilor despre principalul obstacol din faza
dezvoltării proiectelor, respectiv reticenţa cetăţenilor de etnie romă de a participa. Sursele acestei
reticenţe sunt multiple, de la strategiile de supravieţuire până la, poate cel mai important, experienţa
altor proiecte anterioare care s-au finalizat fără beneficii concrete.

Un alt obstacol important îl constituie faptul că intervenţia cu ajutorul liderilor informali din comunitate
nu este întotdeauna posibilă în condiţii optime. Motivul îl constituie faptul că, mai ales în comunităţile
de romi urbane cu un număr ridicat de membri, există o fragmentare a apartenenţei la diferiţi lideri
informali, uneori direct concurenţi la obţinerea sprijinului comunităţii. Comunităţile urbane de romi sunt
mai eterogene din start, dată fiind diversitatea locurilor de provenienţă a familiilor care s-au stabilit în
aceste zone (şi care înseamnă varietate culturală, diferite meserii tradiţionale, etc). Experienţa
naţională şi europeană arată că este important ca întreprinderile sociale să se afle în proximitatea
zonei unde locuiesc beneficiarii, pentru ca funcţionarea acestora să nu solicite alte costuri
suplimentare de transport.

Un obstacol potenţial estimat, de data aceasta în faza funcţionării întreprinderilor sociale, este
abandonul romilor şi reculul lor în fostele strategii de supravieţuire prin munca la negru ocazională.
Atunci când finanţarea prin proiectul POS DRU va ajunge la sfârşit, afacerea va trebui să înceapă să

Exemplul 1: Proiectul ROMA-RE

45

se auto-finanţeze şi ar putea trece prin momente dificile, ceea ce reprezintă un risc suplimentar. O
modalitate de a diminua riscul abandonării locurilor de muncă îl reprezintă construirea unor echipe
mixte, în care să se afle şi lucrători mai experimentaţi, cu o cultură a muncii deja consolidată, chiar
dacă aceştia sunt non-romi.

Cursurile de instruire sunt plătite cu sume scăzute dar importante pentru beneficiari – al căror standard
de viaţă este la nivel de supravieţuire şi care prin participarea la cursuri pot pierde o serie de
oportunităţi de muncă ocazionale. Au existat două sesiuni de instruire, una iniţială, mai generală, prin
care s-a urmărit transmiterea unor competenţe de integrare socială şi profesională şi o a doua
sesiune, mai concentrată pe competenţele în munca specifică în cadrul viitoarelor întreprinderi
sociale.

O oportunitate contextuală o constituie disponibilitatea materiei prime, în speţă hârtia, care nu implică
decât costuri de transport, nu şi de achiziţie.

Un mecanism pe care implementatorii îl consideră important este cel al recunoaşterii publice a muncii
depuse în acest tip de organizaţii şi a importanţei proiectului/întreprinderii de economie socială.
În prezent, cele mai importante activităţi în derulare sunt finalizarea (până la mijlocul anului) a unui
studiu care să fundamenteze activităţile economice ale viitoarelor întreprinderi şi analiza legislaţiei
pentru a decide care este cea mai bună formă de încadrare legală a întreprinderilor (ţinând cont şi de
legislaţia în pregătire cu privire la economia socială).

Romano Cher – Casa Romilor este un proiect de economie socială iniţiat de KCMC - K Consulting
Management and Coordination în parteneriat cu Agenţia Împreună şi finanţat din Fondul Social
European Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007-2013 (având o
valoare de 20.931.393,21 RON).

Proiectul îşi propune să integreze meşteşugarul tradiţional rom pe piaţa muncii şi în viaţa activă a
comunităţii. Pe fondul declinului meşteşugurilor în general, meseriile tradiţionale ale romilor sunt tot
mai puţin vizibile şi competitive pe piaţa muncii. Romano Cher - Casa Romilor propune revalorificarea
meseriilor tradiţionale rome şi adaptarea lor la piaţa muncii actuale. Prin revalorificarea acestor
meserii se păstrează şi aspectul identitar care, în cazul unor comunităţi, este foarte important.
Proiectul se derulează în 3 etape:

1. Cercetare sociologică pentru identificarea comunităţilor de romi în care se mai practică meşteşu-
gurile tradiţionale.

Cercetarea a relevat specificul cultural şi tipul de organizare al fiecărei comunităţi, felul în care se
practică meşteşugurile, mijloacele de producţie necesare şi pieţele de desfacere, şi a identificat
strategii pentru adaptarea meseriei la economia de piaţă şi modurile de promovare a produselor pe
piaţă. Au fost analizate 60 de comunităţi împărţite în 30 de zone, fiind cuprinse 14 meserii specifice
neamurilor de romi : căldărari, tinichigii, ciurari-sitari, florari-boldeni, rudari, lăutari, argintari, rogojinari,
căciulari, ceaunari, lingurari, hămurari, fierari.

2. Realizarea atelierului itinerant Romano ButiQ ca nucleu pentru dezvoltarea şi profesionalizarea
comunităţilor cu meseriaşi din zonă.

Atelierul mobil a derulat un tur al ţării în unele din cele mai importante oraşe: Bucureşti, Cluj-Napoca,
Constanţa, Craiova şi Iaşi. În cadrul atelierului au fost prezentate meseriile tradiţionale, meseriaşii şi
produselor muncii lor. Publicul larg a participat la sesiuni de ucenicie pentru a înţelege meseriile
respective. Tot în cadrul atelierului Romano ButiQ au fost susţinute cursuri de formare şi consiliere
vocaţională a meseriaşilor romi, dar şi în domenii precum marketing, management, relaţii publice,
formare de formatori, administrarea afacerilor şi tehnologia informaţiei şi comunicării. În cadrul
proiectului va fi realizată şi o platformă online pentru promovarea şi vânzarea produselor meşteşugă-
reşti respective.

Exemplul 2: Romano Cher - Casa Romilor

46

3. Constituirea unei reţele sociale la nivel naţional alcătuită din meseriaşi tradiţionali pentru
cooperare, schimb de informaţii şi plasarea produselor

Proiectul intenţionează să constituie 30 de reţele de consultare şi consiliere în scopul identificării
soluţiilor la problemele locale legate de profesarea meseriilor tradiţionale. Se intenţionează ca unele
dintre aceste reţele să devină uniuni profesionale de genul breslelor şi să dezvolte structuri-umbrelă
(Uniunea Meseriaşilor Romi–UMR) care să preia responsabilitatea în rezolvarea problemelor
comunităţii. Prin această reţea comunitatea meşteşugarilor tradiţionali romi va avea reprezentare
sporită atât la nivel local, cât şi la nivel naţional. Ca rezultate concrete, în cadrul proiectului se vor crea
500 de locuri de muncă în structurile economiei sociale.

Surse:
KCMC - K Consulting Management and Coordination:
http://www.kcmc.ro/kcmc/index.asp?main=proiecte&pg=RCCR
Agenţia Împreună: http://www.agentiaimpreuna.ro/files/Casa_Romilor

Proiectul Fem.Rom este implementat de Direcţia Egalitate de Şanse între Femei şi Bărbaţi din cadrul
Ministerului Muncii, Familiei şi Protecţiei Sociale, în parteneriat cu: Agenţia Naţională pentru Romi,
Municipal Company of Community Service of Menemeni (DIKEM) –Grecia, Dyktio Rom (Roma
Network) Grecia, Bolt International Consulting - L. Katsikaris & Co Limited Partnership- Grecia,
DIASTASI Training and Consulting Services Grecia, Asociaţia Pakiv România, ISCTE - Instituto
Superior de Ciências do Trabalho e da Empresa din Lisabona (Higher Institute for the Sciences of
Work and Enterprise) Portugalia, Asociaţia Euro Proiect Bihor.

Proiectul este finanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea
Resurselor Umane 2007 – 2013. Proiectul are o durată de trei ani şi se va încheia în 2012. Scopul
proiectului este îmbunătăţirea accesului femeilor rome pe piaţa muncii prin dezvoltarea unor servicii
integrate destinate acestora - de informare, orientare profesională şi consiliere, dar şi de ocupare
specializată şi personalizată prin crearea unor cooperative pentru femei.

Proiectul a fost implementat în mai multe etape:

1. Cercetare sociologică de evaluare a situaţiei ocupării femeilor rome, prin care au fost identificate
nevoile şi soluţiile concrete de participare pe piaţa muncii

Pentru fiecare regiune inclusă în proiect - Nord-Vest, Sud-Vest şi Centru - au fost realizate câte 3
rapoarte de cercetare: un raport de evaluare a pieţei muncii la nivel regional, un rapoart privind situaţia
ocupării femeilor rome, un raport cu propuneri concrete privind priorităţile programelor de formare şi
domeniile în care pot fi dezvoltate cooperative pentru femei.

2. Înfiinţarea a 3 ateliere de ocupare “one - stop - employment shops” în regiunile selectate: Centru
(judeţul Alba), Nord-Vest (judeţul Bihor), Sud-Vest (judeţul Gorj)

Atelierele au personal format tot în cadrul proiectului şi se estimează că până la sfârşitul proiectului vor
acorda servicii pentru cel puţin 1.000 de persoane. În cadrul atelierelor se organizează cursuri de
antreprenoriat, cursuri de IT, cursuri de formare pentru dezvoltarea unor aptitudini, etc. Serviciile de
formare sunt implementate cu ajutorul unor grupuri de lucru constituite din experţii din proiect şi
reprezentanţii organizaţiilor beneficiare de la nivelul autorităţilor locale, comunităţilor şi asociaţiilor din
regiunile selectate.

3. Înfiinţarea a 5 cooperative de producţie pilot destinate persoanelor rome.

Proiectul a beneficiat de studii de pre-fezabilitate care în final au ajuns la 5 idei de economie socială
prin organizarea cooperativelor – florării, spălătorii mobile, servicii de curăţenie şi lucrători temporari,
manufactură de păpuşi şi produse textile, bijutier.

Exemplul 3: Fem.Rom

47

Cooperativele sunt dezvoltate în urma unei selecţii a propunerilor de înfiinţare a cooperativelor primite
în urma unui apel lansat în acest scop. Aplicanţilor selectaţi li se acordă sprijin în realizarea unor studii
de fezabilitate pentru identificarea pieţelor ţintă, a produselor şi a serviciilor relevante, sprijin pentru
realizarea unor planuri de acţiune anuale pentru cooperative, formare în domeniul antreprenorial, de
management şi marketing, asistenţă tehnică în vederea înfiinţării cooperativelor şi întocmirea formelor
legale, nevoilor de infrastructură şi de personal, etc. Se intenţionează implicarea a cel puţin 50 de
persoane aparţinând minorităţii romilor în activităţile cooperativelor.

4. Dezvoltarea unei reţele naţionale pentru cooperativele în care sunt incluşi romii şi dezvoltarea unei
reţele de sprijin antreprenorial la nivel internaţional

Proiectul îşi propune şi alte activităţi de conştientizare şi diseminare care includ: elaborarea şi
aprobarea unui plan de conştientizare, comunicare şi diseminare a rezultatelor proiectului;
producerea şi diseminarea a cel puţin 10.000 de articole promoţionale, realizarea de broşuri şi buletine
informative; publicarea a cel puţin 30 articole şi interviuri privind etapele de implementare a proiectului;
crearea unui website al proiectului; producerea a cel puţin 10 reclame; organizarea a cel puţin 3
conferinţe regionale cu participarea angajatorilor şi a unei conferinţe internaţionale; organizarea a cel
puţin 3 târguri de job-uri şi a unor mese rotunde.

Rezultatele concrete ale proiectului pot fi aşadar cuantificate după cum urmează: în cadrul atelierelor
de ocupare se vor acorda servicii pentru cel puţin 1.000 de persoane şi vor fi asistate la locul de muncă
cel puţin 200 de persoane; furnizarea de cursuri autorizate va avea ca beneficiari direcţi un număr de
cel puţin 550 de persoane (femei rome); înfiinţarea cooperativelor va conduce la crearea de noi locuri
de muncă pentru un număr de minim 50 de femei angajate în cadrul cooperativelor.

Sursa: http://www.femrom.ro/

Proiectul a fost implementat pe o perioadă de trei ani (decembrie 2008 – noiembrie 2011) de către
Centrul de Resurse pentru Comunităţile de Romi (CRCR), în parteneriat cu Agenţia Naţională de
Ocupare a Forţei de Muncă (ANOFM), Centrul Regional de Formare Profesională a Adulţilor Cluj şi
Centrul Regional de Formare Profesională a Adulţilor Braşov. Proiectul a fost unul strategic, finanţat de
către Uniunea Europeană prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane.
CRCR este o organizaţie neguvernamentală şi nonprofit înfiinţată în 1999 şi care are o bogată
experienţă în proiecte de dezvoltare comunitară în comunităţile de romi.

Proiectul strategic a vizat atingerea următoarelor obiective specifice:

• crearea a 36 de grupuri de iniţiativă interetnice pentru a determina o schimbare pe termen lung în
domeniul dezvoltării comunitare şi al relaţiilor interetnice;
• creşterea capacităţii antreprenoriale a organizaţiilor comunitare şi a membrilor comunităţii în rândul
a 36 comunităţi de romi din regiunile Nord-Vest şi Centru;
• facilitarea accesului la cursuri de formare profesională a membrilor comunităţii de romi din 36 de
localităţi din regiunile Nord-Vest şi Centru;
• creşterea numărului de elevi romi care termină ciclul gimnazial superior şi acced spre cursuri liceale
şi şcoli profesionale din 36 de comunităţi.

Activităţile desfăşurate în cadrul acestui proiect au inclus:
• selectarea şi instruirea a 20 de facilitatori comunitari;
• facilitare în 36 de comunităţi în scopul constituirii de grupuri de iniţiativă interetnică şi transformarea
acestora în asociaţii comunitare;
• sesiuni de instruire pentru liderii grupurilor de iniţiativă în domeniul dezvoltării comunitare,
leadership şi elaborarea de proiecte generatoare de venit;
• oferirea de asistenţă şi consultanţă asociaţiilor comunitare în elaborarea proiectelor generatoare de
venit şi înfiinţarea de întreprinderi sociale;
• organizarea de campanii de informare în comunităţile de romi cu privire la piaţa muncii, politicile de

Exemplul 4: Proiectul ”Susţinerea dezvoltării comunităţilor de romi din regiunile
de dezvoltare Nord-Vest şi Centru din România”

48

ocupare a forţei de muncă, oferta de cursuri de pregătire profesională, etc;
• oferirea de servicii de consiliere şi orientare profesională membrilor comunităţilor de romi, precum şi
de consultanţă individuală persoanelor interesate de iniţierea unor activităţi generatoare de venit;
• organizarea şi desfăşurarea de cursuri de calificare pentru romi cu implicarea agenţiilor judeţene de
ocupare a forţei de muncă şi a centrelor regionale de formare profesională a adulţilor. Participanţii la
aceste cursuri au beneficiat de subvenţii şi transport pe perioada desfăşurării lor;
• evaluarea de competenţe şi certificarea romilor cu experienţă de muncă în diverse meserii;
• acordarea de burse pe o perioadă de trei ani unor copii din clasele a VII-a şi a VIII-a aflaţi în situaţia
de risc de abandon şcolar;
• acordarea de sprijin educaţional şi moral unor copii cu risc mare de a abandona şcoala.

Valoarea adăugată a proiectului constă în abordarea grupurilor de iniţiativă ca grupuri interetnice, fapt
în măsură să conducă la creşterea interacţiunilor sociale dintre romi şi non-romi şi implicit la reducerea
discriminării. Totodată proiectul a implicat intervenţii pe trei direcţii: dezvoltare comunitară prin
elaborarea şi implementarea de proiecte generatoare de venit, facilitarea accesului romilor la cursuri
de formare profesională sau certificarea competenţelor şi nu în ultimul rând sprijinirea copiilor romi de
a continua studiile şi a accede în ciclul secundar superior de învăţământ.

În fiecare dintre cele 36 de comunităţi cuprinse în proiect, procesul de facilitare şi serviciile de
asistenţă şi consultanţă oferite în vederea constituirii grupurilor de iniţiativă şi elaborarea proiectelor
generatoare de venit s-a desfăşurat pe perioade de aproximativ 8 luni, însă conform declaraţiilor
reprezentantului CRCR, a fost o perioadă prea scurtă pentru a se putea porni activităţi viabile
generatoare de venit. Principalele dificultăţi au constat în faptul că proiectul nu a prevăzut fonduri
pentru înfiinţarea întreprinderilor sociale şi nici acordarea de asistenţă şi consultanţă în gestionarea
afacerii după înfiinţare.

Principalele rezultate în urma implementării acestui proiect au constat în:

• înfiinţarea a 36 de asociaţii comunitare şi tot atâtea planuri de afaceri pentru întreprinderi sociale. O
parte din acestea au început să desfăşoare efectiv activităţi economice în domenii precum
manufacturarea de obiecte artizanale decorative, cultivarea viţei de vie sau a tutunului, turism;
• organizarea a 59 de cursuri de calificare în urma cărora 1093 de persoane aparţinând minorităţii
romilor au obţinut o calificare în diverse meserii precum lucrător comercial, agent de pază, zidar,
zugrav etc.;
• 222 de romi au participat la procesul de evaluare a competenţelor profesionale dobândite informal şi
au obţinut un certificat în acest sens (zidar, mecanic auto, lucrător în comerţ, coafor, frizer, lucrător în
articole din piele şi înlocuitori etc.)
• 2448 de romi au beneficiat de consiliere profesională, iar 400 de consiliere în vederea iniţierii unei
activităţi generatoare de venit.
• 240 de copii romi au primit burse, iar 357 au beneficiat de sprijin educaţional şi servicii de mentorat.

Sursa informaţiilor: www.romacenter.ro, interviu cu unul dintre reprezentanţii CRCR şi prezentarea
proiectului în cadrul Seminarului ”O nouă viziune asupra politicilor socio-economice pentru
comunităţile de romi din România”, Cluj Napoca, 26-27 octombrie 2011 (organizat de UNDP în cadrul
prezentului proiect).

49

CONCLUZII ŞI RECOMANDĂRI

Atât la nivel internaţional cât şi în România, populaţia aparţinând minorităţii romilor reprezintă unul
dintre cele mai expuse grupuri cu risc crescut de excluziune de pe piaţa muncii, înregistrând rate de
ocupare substanţial mai reduse decât cifrele valabile pentru populaţia majoritară. Acest fapt este
determinat în primul rând de nivelul scăzut de educaţie şi de lipsa calificărilor profesionale, însă
prejudecăţile şi discriminarea joacă un rol important în excluderea socială şi economică a romilor.
Totodată, romii sunt ocupaţi preponderent în sectorul informal sau al gospodăriilor, necontribuind şi
implicit nebeneficiind de asigurări sociale. Pentru multe familii de romi, ajutoarele sociale şi alocaţiile
pentru creşterea copiilor reprezintă principalele surse de venit. Politicile publice de incluziune a romilor
pe piaţa muncii nu şi-au dovedit eficienţa până în prezent, ca de altfel nici alte măsuri din alte domenii,
caracterul sectorial al intervenţiilor neacoperind complexitatea problemelor din comunităţile de romi
confruntate cu vulnerabilităţi multiple.

(1) Dincolo de lipsa resurselor financiare şi materiale, membrii comunităţilor de romi se confruntă
şi cu un nivel scăzut al capitalului social, fapt care reprezintă un obstacol important în derularea de
acţiuni şi proiecte de dezvoltare comunitară. O serie de analize, cât şi experienţa directă a celor care
au implementat/implementează proiecte de economie socială în comunităţile de romi subliniează
faptul că proiectele generatoare de venit în comunităţile de romi nu pot avea un impact la nivel
comunitar atât timp cât nu sunt acompaniate de proiecte de dezvoltare în alte domenii, cum ar fi
infrastructură, educaţie şi servicii sociale. Altfel spus, este nevoie să se dezvolte proiecte
integrate, multi-sectoriale şi care să fie fundamentate în planuri de dezvoltare locală şi/sau micro-
regională. Segregarea rezidenţială este o cauză a excluziunii sociale a minorităţii romilor, majoritatea
trăind în comunităţi omogene, extrem de sărace atât în mediul rural, cât şi în cel urban. Sărăcia la nivel
de comunitate se reflectă atât prin lipsa accesului la infrastructură edilitară şi de utilităţi, cât şi prin lipsa
accesului la servicii publice şi sociale. În plus, excluziunea economică a romilor nu poate fi tratată
separat de excluziunea socială, astfel încât proiectele de economie socială ar trebui să vizeze şi
sporirea interacţiunilor dintre romi şi non-romi. O soluţie în acest sens este oferită de formarea unor
grupuri locale de iniţiativă interetnice, avantajul unor astfel de grupuri constând în posibilitatea de a
beneficia de competenţe şi calificări profesionale care nu există la nivelul membrilor comunităţii de
romi.

(2) Chiar dacă la nivel central există structuri instituţionale cu atribuţii specifice în aplicarea
politicilor publice de incluziune a minorităţii romilor, acţiunile acestor instituţii la nivel local sunt rareori
concertate, fapt determinat în primul rând de neintegrarea intervenţiilor sectoriale destinate romilor
într-un plan mai amplu de dezvoltare locală. Din perspectiva dezvoltării de proiecte de economie
socială în comunităţile de romi, existenţa acestor structuri instituţionale constituie
oportunităţi importante, fiind necesară însă o (re)definire a rolurilor pe care aceste instituţii le
au, precum şi o mai bună integrare a acestora în planurile/strategiile de dezvoltare locală.
Totodată este nevoie ca politicile publice din România să recunoască în mai mare măsură rolul
entităţilor de economie socială în incluziunea socială şi în reducere sărăciei.

În cazul romilor care îşi câştigă existenţa desfăşurând activităţi independente în sectorul informal sau
al gospodăriilor (fie că vorbim de meşteşuguri sau alte activităţi tradiţionale ale romilor) sunt necesare
atât acordarea de stimulente financiare pentru a-i determina să-şi înregistreze legal activităţile
economice cât şi facilitarea accesului la diverse servicii suport în perioada de tranziţie de la ocuparea
în sectorul informal la cel formal.

La nivel de politici publice considerăm că, principala preocupare legată de dezvoltarea economiei
sociale în comunităţile de romi sau pentru alte grupuri dezavantajate ar trebui să vizeze două direcţii
de acţiune. Prima direcţie este cea a creării de facilităţi fiscale atât pentru întreprinderile sociale cu
scopul de a le uşura povara taxelor, impozitelor şi contribuţiilor pe care ar trebui să le plătească către
bugetul de stat, cât şi pentru clienţii acestora, prin stimularea achiziţionării–subvenţionarea produselor
şi serviciilor provenite de la astfel de întreprinderi. A doua direcţie constă în promovarea unor noi
mecanisme de finanţare a economiei sociale gândite după modele funcţionale din alte ţări şi avem în

50

vedere în special crearea unor fonduri de investiţii sociale şi a unei burse de acţiuni sociale (şi de
mediu), precum şi stimularea microcreditării cu o perioada de graţie de cel puţin 3 ani, timp în care
întreprinderile sociale încep să funcţioneze la întreaga lor capacitate.

(3) Analiza realizată în cadrul acestui raport subliniează că, în general, proiectele de economie
socială realizate în/pentru comunităţile de romi din România par să aibă mai degrabă un impact
asupra unui număr restrâns de oameni şi mai puţin asupra unor comunităţi, în ansamblul lor.
Multe dintre ele sunt centrate pe (re)integrarea profesională a persoanelor aparţinând unor grupuri
vulnerabile şi mai puţin pe crearea de servicii care lipsesc din anumite comunităţi şi care pot contribui
la satisfacerea unor nevoi ale comunităţii. În cazul proiectelor care şi-au propus crearea unor
întreprinderi sociale, principala problemă constă în faptul că multe nu au prevăzut servicii de asistenţă
şi consultanţă pentru întreprinderi măcar la înfiinţare şi în perioada imediat următoare. În lipsa unor
astfel de servicii de consultanţă şi suport, este predictibil faptul că majoritatea acestor iniţiative
antreprenoriale nu au la dispoziţie mecanismele prin care să reziste pe piaţă pe termen lung. Este
evident că fără susţinere financiară proiectele de înfiinţare a unor întreprinderi sociale vor rămâne doar
acţiuni formale care nu pot conduce la obţinerea unor rezultate concrete. Pentru majoritatea
membrilor comunităţilor sărace în care trăiesc romi, sumele modice cum sunt, de exemplu, cele de
înregistrare a unei firme la registrul comerţului tind să fie prohibitive. La acestea se adaugă cheltuielile
curente sau investiţiile de început ale unei firme, astfel încât este indispensabil ca proiectele de
economie socială să prevadă resursele financiare pentru activităţile specifice de înfiinţare şi de
funcţionare a întreprinderii pe o perioadă mai îndelungată.

Experienţele din ultimii douăzeci de ani recomandă identificarea mecansimelor necesare facilitării
comunitare în procesul de generare şi implementare a proiectelor de dezvoltare în comunităţile de
romi. Nu trebuie însă ignorat faptul că facilitarea în comunităţile de romi poate fi un proces care să se
întindă pe o durată mai lungă de timp. În cazul proiectelor de economie socială, dincolo de facilitare
este necesar ca grupurile de iniţiativă să beneficieze şi de asistenţă şi consultanţă de afaceri nu doar
pe perioada dezvoltării planului de afaceri ci şi pe perioada înfiinţării întreprinderii sociale propriu zise,
inclusiv şi după ce aceasta începe să funcţioneze. În acest sens trebuie construite reţele de suport
pentru aceste întreprinderi sociale care să ofere astfel de servicii de informare, asistenţă şi
consultanţă şi care totodată să poată transforma experienţa unor proiecte deja implementate în
modele de bună practică.

(4) În plus, pentru a atinge obiectivele economice pe care le presupune economia socială,
evaluarea nevoilor pieţei şi adaptarea serviciilor oferite şi a produselor la aceste nevoi sunt
condiţii esenţiale de dezvoltare a iniţiativelor sociale. În cazul comunităţilor de romi care au acces
la anumite resurse naturale pentru care există cerere pe piaţa internă sau externă, este necesar şi
accesul la canale de distribuţie pentru ca potenţialele întreprinderi sociale să poată exploata aceste
resurse, în acest sens implicarea mediului privat de afaceri fiind indispensabilă. Companiile de
distribuţie şi marii retaileri trebuie stimulaţi pentru a facilita accesul unor astfel de întreprinderi sociale
la pieţele de desfacere. Dat fiind nivelul redus de capital uman, financiar şi material, trebuie accentuat
faptul că pentru potenţialele întreprinderi sociale din comunităţile sărace în care trăiesc romii singura
piaţă accesibilă este cea locală (târgurile şi pieţele locale). Din cauza prejudecăţilor şi discriminării,
produsele şi serviciile unor astfel de întreprinderi sociale sunt greu vandabile unor clienţi non-romi. În
acest context, consiliile locale şi alte instituţii publice ar putea organiza evenimente pentru a vinde
produsele întreprinderilor sociale din comunităţile de romi şi, de asemenea, să faciliteze furnizarea
unor servicii sociale utile pe plan local.

(5) Alte oportunităţi importante pentru dezvoltarea economiei sociale în comunităţile de romi sunt
reprezentate, pe de o parte, de experienţa acumulată încă de la începutul anilor '90 de diverse
organizaţii implicate în proiecte de dezvoltare comunitară, iar pe de altă parte de existenţa
fondurilor europene destinate acestui domeniu. Este nevoie însă, în primul rând, de evaluări
obiective ale impactului social şi economic pe care aceste proiecte îl au asupra grupurilor ţintă din
prisma obiectivelor în baza cărora sunt finanţate, astfel de evaluări de impact oferind atât o măsură a
eficienţei intervenţiilor, cât şi a modalităţilor prin care acestea pot fi îmbunătăţite.

51

GLOSAR DE TERMENI

Economia socială este ”tipul de economie care îmbină în mod eficient responsabilitatea individuală
cu cea colectivă în vederea producerii de bunuri şi/sau furnizării de servicii, care urmăreşte
dezvoltarea economică şi socială a unei comunităţi şi al cărei scop principal este beneficiul social.
Economia socială are la bază o iniţiativă privată, voluntară şi solidară, cu un grad ridicat de autonomie
şi responsabilitate, presupune un risc economic şi o distribuţie limitată a profitului.” (UNDP România,
2012)

Întreprinderea socială reprezintă o organizaţie care are ca scop principal asigurarea/furnizarea
bunăstării pentru comunitate, creată la iniţiativa unui grup de cetăţeni şi unde interesele materiale ale
celor ce au investit capital sunt limitate. Este o organizaţie independentă care îşi asumă riscuri
economice ce derivă din activitatea economică derulată şi implică diverşi actori interesaţi din
comunitate în organele de conducere.

Antreprenorul social este un agent al schimbării care propune soluţii creative de rezolvare a
problemelor sociale.

Cooperativa este o asociaţie autonomă de persoane, unite în mod voluntar în scopul satisfacerii
nevoilor economice, sociale, culturale şi a aspiraţiilor comune ale acestora, printr-o întreprindere
deţinută în comun şi controlată în mod democratic.

Societatea mutuală este o asociaţie autonomă de persoane (persoane fizice sau juridice) unite
voluntar cu scopul principal de a satisface nevoile lor comune în asigurare (de viaţă şi non-viaţă),
providenţă, sănătate şi sectorul finanţe-bănci, care desfăşoară activităţi care fac obiectul unei
concurenţe.

Unitatea protejată este operatorul economic de drept public sau privat, cu gestiune proprie, în cadrul
căruia cel puţin 30% din numărul total de angajaţi cu contract individual de muncă sunt persoane cu
dizabilităţi.

Organizaţii neguvernamentale sunt entităţi private, organizate formal, cu autonomie în luarea
deciziilor şi libertate de asociere, care produc servicii netaxabile pentru beneficiarii lor şi al căror
surplus, dacă acesta există, nu poate fi însuşit de către cei care le crează, controlează sau le
finanţează.

52

Anexa 1 - Populatia pe etnii şi medii (judete şi regiuni) la RPL 2002 şi 2011

ANEXE

2002 2011

Creştere/ scădere
2011 / 2002

Total Romi
%

ROMI Total Romi
%

ROMI
ROMANIA 21680974 535140 2,47% 19042936 619007 3,25% 0,78%
NORD-EST 3674367 44948 1,22% 3148578 55271 1,76% 0,53%

Bacău 706623 11839 1,68% 583588 15254 2,61% 0,94%

Botoşani

452834

3390

0,75%

398938 4237 1,06% 0,31%

Iaşi

816910

9624

1,18%

723553

11286

1,56% 0,38%

Neamţ

554516

6036

1,09%

452900

6703

1,48% 0,39%

Suceava

688435

9186

1,33%

614451

11858

1,93%

0,60%

Vaslui

455049

4873

1,07%

375148

5933

1,58%

0,51%
SUD-EST

2848219

48590

1,71%

2399602

69523

2,90%

1,19%

Brăila

373174

5885

1,58%

304925

7961

2,61%

1,03%

Buzău

496214

14446

2,91%

432054

20219

4,68%

1,77%

Constanţa

715151

6023

0,84%

630679

8401

1,33%

0,49%

Galaţi

619556

13151

2,12%

507402

17258

3,40%

1,28%

Tulcea

256492

2272

0,89%

201462

3768

1,87%

0,98%

Vrancea

387632

6813

1,76%

323080

11916

3,69%

1,93%
SUD

3379406

98538

2,92%

2998643

123363

4,11%

1,20%

Argeş

652625

9227

1,41%

591353

15300

2,59%

1,17%

C
Dâmboviţa

ălăraşi

324617

18343

5,65%

285050

22974

8,06%

2,41%

541763

16534

3,05%

501996

26281

5,24%

2,18%

Giurgiu

297859

11573

3,89%

265494

14848

5,59%

1,71%

Ialomiţa

296572

12182

4,11%

258669

15612

6,04%

1,93%

Prahova

829945

16781

2,02%

735903

17798

2,42%

0,40%

Teleorman

436025

13898

3,19%

360178

10550

2,93%

-0,26%
SUD-VEST

2330792

60265

2,59%

1977993

62667

3,17%

0,58%

Dolj

734231

31544

4,30%

618335

28911

4,68%

0,38%

Gorj

387308

6399

1,65%

334238

6815

2,04%

0,39%

Mehedinţi

306732

9230

3,01%

254570

10956

4,30%

1,29%

Olt

489274

9137

1,87%

415530

9601

2,31%

0,44%

Vâlcea

413247

3955

0,96%

355320

6384

1,80%

0,84%
VEST

1958648

48485

2,48%

1729379

46180

2,67%

0,19%

Arad

461791

17664

3,83%

409072

16546

4,04%

0,22%

Caraş-
Severin

333219

7914

2,38%

274277

7533

2,75%

0,37%

Hunedoara

485712

6823

1,40%

396253

7567

1,91%

0,50%

Timiş

677926

16084

2,37%

649777

14534

2,24%

-0,14%
NORD-VEST

2740064

96013

3,50%

2495247

113618

4,55%

1,05%

Bihor

600246

30089

5,01%

549752

33697

6,13%

1,12%

Bistriţa-
Năsăud

311657

11155

3,58%

277861

12165

4,38%

0,80%

Cluj

702755

19834

2,82%

659370

22468

3,41%

0,59%

Maramureş

510110

8913

1,75%

461290

12638

2,74%

0,99%

Satu Mare

367281

13478

3,67%

329079

17513

5,32%

1,65%

Sălaj

248015

12544

5,06%

217895

15137

6,95%

1,89%
CENTRU

2523021

99977

3,96%

2251268

111619

4,96%

1,00%

Alba

382747

14306

3,74%

327224

15492

4,73%

1,00%

Braşov

589028

18313

3,11%

505442

17929

3,55%

0,44%

Covasna

222449

5973

2,69%

206261

8238

3,99%

1,31%

Harghita

326222

3835

1,18%

304969

5422

1,78%

0,60%

Mureş

580851

40425

6,96%

531380

46637

8,78%

1,82%

Sibiu

421724

17125

4,06%

375992

17901

4,76%

0,70%
BUCURESTI

2226457

38324

1,72%

2042226

36766

1,80%

0,08%

Ilfov

300123

11002

3,67%

364241

15372

4,22%

0,55%

Bucureşti

1926334

27322

1,42%

1677985

21394

1,27%

-0,14%

53

Anexa 2 - Populaţia pe etnii şi medii (judeţe şi regiuni) la RPL 2011

Romi

619007

222464

396543

4237
2547

1690

6703
3470

3233

11286
4242

7044

15254

5637

9617

11858

3783

8075

5933

3507

2426

7961

2603

5358

20219

8471

11748

17258

3489

13769

3768
2876

892

8401
5288

3113

11916

2872

9044

15300

2419

12881

22974

7435

15539

26281

3936

22345

14848

5035

9813

15612

Total

19042936

10053968

8988968

398938

158455

240483

452900

157368

295532

723553

323154

400399

583588

248066

335522

614451

249276

365175

375148

140181

234967

304925

188181

116744

432054

163660

268394

507402

271250

236152

201462

90877

110585

630679

426998

203681

323080

114165

208915

591353

268843

322510

285050

99443

185607

501996

141839

360157

265494

73976

191518

258669

Români

16869816

8855113

8014703

393084
155017

238067

444994
152958

292036

706328
315150

391178

561034

240342

320692

590741

242510

348231

368317

136076

232241

293763

182505

111258

411041

154767

256274

488382

266149

222233

179582
82211

97371

567799
382271

185528

309999

110364

199635

573678

265237

308441

260819

91019

169800

472402

136863

335539

249841

68526

181315

241880

% total;
% Urban/ Rural

3,25%

35,9%

64,1%

1,1%

60,1%

39,9%

1,5%

51,8%

48,2%

1,6%

37,6%

62,4%

2,6%

37,0%

63,0%

1,9%

31,9%

68,1%

1,6%

59,1%

40,9%

2,6%

32,7%

67,3%

4,7%

41,9%

58,1%

3,4%

20,2%

79,8%

1,9%

76,3%

23,7%

1,3%

62,9%

37,1%

3,7%

24,1%

75,9%

2,6%

15,8%

84,2%

8,1%

32,4%

67,6%

5,2%

15,0%

85,0%

5,6%

33,9%

66,1%

6,0%

România

Urban

Rural

Judeţ

Botoşani

URBAN

RURAL

Judeţ Neamţ

URBAN

RURAL

Judeţ

Iaşi

URBAN

RURAL

Judeţ

Bacău

URBAN

RURAL

Judeţ

Suceava

URBAN

RURAL

Judeţ

Vaslui

URBAN

RURAL

Judeţ

Brăila

URBAN

RURAL

Judeţ

Buzău

URBAN

RURAL

Judeţ

Galaţi

URBAN

RURAL

Judeţ

Tulcea

URBAN

RURAL

ţ

Constanţa

URBAN

RURAL

Judeţ

Vrancea

URBAN

RURAL

Judeţ

Argeş

URBAN

RURAL

Judeţ

Călăraşi

URBAN

RURAL

ţ

Dâmboviţa

URBAN

RURAL

Judeţ

Giurgiu

URBAN

RURAL

Judeţ

Ialomiţa

N
o
rd

-E
st

S
u
d
-E

st
S

u
d

Jude

Jude

54

S
u
d

5849

9763

17798
9069

8729

10550
3257

7293

28911
10116

18795

6815

3903

2912

10956

2386

8570

9601

 6384

3900

2484

16546

7863

8683

7533

3136

4397

14534
4830

9704

7567
6209

1358

33697
6944

26753

12165

2619

9546

22468

9132

13336

12638

7637

5001

17513

4068

13445

15137

3027

12110

15492

8143

7349

Jude

109707

148962

735903

356169

379734

360178

112685

247493

618335

314437

303898

334238

148731

185507

254570
116333
138237
415530
157127
258403
355320

155031

200289

 409072
 223351
 185721
 274277
 144223

 130054

 649777

 399914

 249863

 396253

293458

102795

549752

266353

283399

277861

99386

178475

659370

434201

225169

461290

261231

200059

329079

145949

183130

217895

83775

134120

327224

186785

140439

103092

138788

716047
345434

370613

348299
108802

239497

587549
302799

284750

326873

144400

182473

241501

113235

128266

405393

 348344

150641

197703

343163

184872

158291

244748

131631

113117

555752
343804

211948

369782
269549

100233

367221
174681

192540

249925

90474

159451

523424

351140

172284

380018

222043

157975

189991

83462

106529

150143

63789

86354

294335

169618

124717

37,5%

62,5%

2,4%

51,0%

49,0%

2,9%

30,9%

69,1%

4,7%

35,0%

65,0%

2,0%

57,3%

42,7%

4,3%

21,8%

78,2%

2,3%

1,8%

61,1%

38,9%

4,0%

47,5%

52,5%

2,7%

41,6%

58,4%

2,2%

33,2%

66,8%

1,9%

82,1%

17,9%

6,1%

20,6%

79,4%

4,4%

21,5%

78,5%

3,4%

40,6%

59,4%

2,7%

60,4%

39,6%

5,3%

23,2%

76,8%

6,9%

20,0%

80,0%

4,7%

52,6%

47,4%

URBAN

RURAL

Judeţ Prahova

URBAN

RURAL

ţ

Teleorman

URBAN

RURAL

Judeţ

Dolj

URBAN

RURAL

Judeţ Gorj

URBAN

RURAL

Judeţ Mehedinţi
URBAN
RURAL

Judeţ Olt
URBAN
RURAL

Judeţ Vâlcea

URBAN

RURAL
 Judeţ Arad

 URBAN
 RURAL

 URBAN

 RURAL

 Judeţ Timiş

 URBAN

 RURAL

 Judeţ

Hunedoara

URBAN

RURAL

Judeţ

Bihor

URBAN

RURAL

Judeţ Bistriţa-Năsăud

URBAN

RURAL

Judeţ

Cluj

URBAN

RURAL

Judeţ Maramureş

URBAN

RURAL

ţ

Satu-Mare

URBAN

RURAL

Judeţ Sălaj

URBAN

RURAL

Judeţ Alba

URBAN

RURAL

Judeţ Cara-Severin

S
u
d
-V

e
st

R
e
g
iu

n
e
a
 V

e
st

N
o
rd

-V
e
st

C
e
n
tr

u

Jude

 RomiTotal

Români

% Urban/ Rural

% total;

55

Anexa 3 – Populaţia activă în funcţie de etnie şi gen

Sursa: Ionescu, Mariea, Sorin Cace, Politici de ocupare pentru romi, ed. Expert, Bucureşti, 2006,
p.109

17929
4739

13190

8238
1133

7105

5422

2214

3208

46637

13148

33489

17901

5613

12288

15372

4525

10847

21394

2911

5056

3702

2020

6123

1582

505442

359846

145596

206261

98189

108072

304969

128597

176372

531380

263812

267568

375992

245922

130070

364241

155039

209202

1677985

194608

304523

342541

261306

241585

333422

442078
325365

116713

45560

23908

21652

40431

24040

16391

279488

150857

128631

340836

226851

113985

343730

147160

196570

1621501

186428

290136

330115

255871

232549

326402

3,5%

26,4%

73,6%

4,0%

13,8%

86,2%

1,8%

40,8%

59,2%

8,8%

28,2%

71,8%

4,8%

31,4%

68,6%

4,2%

29,4%

70,6%

1,3%

13,6%

23,6%

17,3%

9,4%

28,6%

7,4%

Judeţ

Braşov

URBAN

RURAL

Judeţ

Covasna

URBAN

RURAL

Judeţ

Harghita

URBAN

RURAL

Judeţ

Mureş

URBAN

RURAL

Judeţ

Sibiu

URBAN

RURAL

Judeţ

Ilfov

URBAN

RURAL

Municipiul Bucure tiş

Sector 1

Sector 2

Sector 3

Sector 4

Sector 5

Sector 6

C
e
n
tr

u
B

u
cu

re
şt

i
RomiTotal

 Români

% total;
% Urban/ Rural

Etnie Gen % populaţia
activă din
populaţia

totală

% populaţia
ocupată din
populaţia

activă

Total În căutarea

unui loc de
muncă

În căutarea
primului loc
de muncă

Români
 Masculin 48,32 86,75 13,25 63,46 36,54

Feminin 35,19 90,71 9,29 63,92 36,08

Maghiari Masculin 45,07 86,75 13,25 70,29 29,71
Feminin 31,36 91,29 8,71 69,89 30,11

Romi Masculin 31,99 69,46 30,54 37,92 62,08
Feminin 13,56 76,48 23,52 29,02 70,98

Altele
 Masculin 46,67 87,06 12,94 60,45 39,55

Feminin 28,41 91,47 8,53 58,72 41,28

Şomeri

56

Anexa 4 – Procentul romilor la nivel de judeţ şi în municipiul Bucureşti

Sursa: http://upload.wikimedia.org/wikipedia/commons/f/f5/Harta_etnica_2011_JUD.png; Sursa:
Guvernul României & CASPIS, 2003, Suportul social pentru populaţia de romi. Analiza problemelor

sociale: direcţii de acţiune, p. 6, http://www.scribd.com/doc/40967179/Suport-Social-Romi

57

Anexa 5 – Ghid de interviu

Introducere şi încălzire
* Prezentarea intervievatorului şi a proiectului * Introducerea respondentului în atmosfera de interviu *
Descrierea pe scurt a temei de discuţie * ”Regulile discuţiei” şi obţinerea acordului de înregistrare
audio a interviului*

Informaţii despre activitatea organizaţiei / Experienţa în proiecte de incluziune socială şi
economie socială

Ce activităţi derulaţi în domeniul incluziunii sociale a grupurilor defavorizate?
Care sunt principalele surse de finanţare ale organizaţiei?
Desfăşuraţi sau aţi încercat să desfăşuraţi activităţi economice prin care să vă autofinanţaţi anumite
servicii? , vă rugăm să ne daţi detalii despre aceste activităţi.

În ce au constat/constau aceste proiecte? Care sunt categoriile vizate?
Care sunt principalii angajatori care au asigurat integrarea în muncă a acestor categorii? Câte şi ce
fel de locuri de muncă au fost oferite?
Care sunt/au fost dificultăţile cu care v-aţi confruntat în derularea acestor proiecte?
Care au fost rezultatele şi cum apreciaţi eficienţa acestor proiecte din perspectiva impactului pe
care l-au avut asupra beneficiarilor?

În ce au constat/constau aceste proiecte? Care sunt categoriile vizate?
Care sunt/au fost dificultăţile cu care v-aţi confruntat în derularea acestor proiecte?
Care au fost rezultatele şi cum apreciaţi eficienţa acestor proiecte din perspectiva impactului pe care
l-au avut asupra beneficiarilor?

În ce au constat/constau aceste proiecte?
Care sunt/au fost dificultăţile cu care v-aţi confruntat în derularea acestor proiecte?
Care au fost rezultatele şi cum apreciaţi eficienţa acestor proiecte din perspectiva impactului pe care
l-au avut asupra beneficiarilor?

Despre ce proiecte e vorba?
Care sunt/au fost dificultăţile cu care v-aţi confruntat în derularea acestor proiecte?
Care au fost rezultatele şi cum apreciaţi eficienţa acestor proiecte din perspectiva impactului pe care
l-au avut asupra beneficiarilor?

Opinii şi atitudini despre economie socială
[Chiar dacă nu aţi avut proiecte de economie socială,] cunoaşteţi modele de economie socială care ar
putea fi extinse la nivelul diverselor comunităţi sau grupuri dezavantajate? Îmi puteţi da câteva
exemple? Cum apreciaţi impactul acestor proiecte?

Care sunt în opinia dvs. principalele obstacole în dezvoltarea acestui sector al economiei sociale?
(legislaţie, fiscalitate, resursele comunităţilor etc)

Care sunt principalele activităţi / programe pe care le desfăşoară organizaţia dvs.?

 DACĂ DA

Aveţi sau aţi avut proiecte/programe de integrare pe piaţa muncii a categoriilor defavorizate?

DACĂ DA

Aveţi sau aţi avut proiecte/programe de încurajare sau sprijinire a antreprenoriatului în rândul
categoriilor defavorizate?

DACĂ DA

Aveţi sau aţi avut proiecte care au avut ca beneficiari comunităţi de romi?

DACĂ DA

Organizaţia dvs. a fost sau este implicată în proiecte de economie socială?

DACĂ DA

58

Cu referire strictă la comunităţile de romi, în ce măsură credeţi că pot fi implementate proiecte de
economie socială în aceste comunităţi? Ce aveţi în vedere când spuneţi acest lucru? La ce fel de
proiecte vă gândiţi? Ce obstacole anticipaţi?

Care ar fi modalităţile prin care s-ar putea dezvolta sectorul economiei sociale în România în general şi
în comunităţile de romi în particular?

Care credeţi că sunt instituţiile publice care ar trebui să joace un rol important în dezvoltarea sectorului
economiei sociale? În ce fel ar trebui să se implice aceste instituţii?

Ce modificări credeţi că ar trebui aduse, cu prioritate, din punct de vedere legislativ şi/sau fiscal care ar
avea un efect pozitiv asupra dezvoltării sectorului economiei sociale? Cum ar putea statul să
stimuleze dezvoltarea acestui sector?

59

BIBLIOGRAFIE

• Avila, Rafael Chaves, Jose Luis Monzon CAMPOS, The Social Economy in the European Union,
CIRIEC, 2005.

• Bartlett, William, Benini Roberta & Gordon Calire, coord., Measures to promote the situation of
Roma EU citizens in the European Union, European Parliament, Directorate General for Internal
Policies, Policy Department C: Citizens' Rights and Constitutional Affairs – Civil Liberties, Justice and
Home Affairs, Brussels, 2011.

• Bădescu, Gabriel, Kivu Mircea şi Robotin Monica, Barometrul relaţiilor etnice 1994-2002. O
perspectivă asupra climatului interetnic din România, Cluj, edit. CRDE.

• Bădescu Gabriel, Capital uman şi capital social la populaţia de romi, în „Barometrul Incluziunii
Romilor”, Fundaţia pentru o Societate Deschisă, Bucureşti, 2007.

• Borzaga, Carlo, and Luca SOLARI, Management Challenges for Social Enterprises, In: Carlo
BORZAGA, and Jacques DEFOURNY (editors), The Emergence of Social Enterprises, Routledge,
London and New York, 2004.

• Cace, Sorin, Gelu DUMINICĂ şi Marian PREDA (coordonatori), Evaluarea programelor pentru
comunităţile de romi din România, Agenţia de Dezvoltare Comunitară ”Împreuna” / UNDP, Bucureşti,
2005.

• Cace, Sorin, Daniel ARPINTE, Nicoleta Andreia SCOICAN, Economia socială în Romania. Două
profiluri regionale, Expert, Bucureşti, 2010.

• Comşa, Mircea, Olimpia MOŞTEANU, Sprijin pentru dezvoltarea economiei sociale în comunităţi
multietnice din regiunile de dezvoltare Nord-Vest si Centru din România, Centrul de Resurse pentru
Diversitate Etnoculturală, Cluj-Napoca, 2011.

• Consiliul Fiscal, Raport Anual. Evoluţii şi perspective macroeconomice şi bugetare, Bucureşti,
2011.

• Dan, Adrian-Nicolae, 2002, Situaţia locuirii la populaţia de romi din România, în Zamfir, C. & Preda,
M., (coord.), ”Romii în România”, Ed. Expert, Bucureşti.

• Dan, Adrian-Nicolae, Locuinţa şi serviciile de locuire, în M. Preda (coord.), “Riscuri şi inechităţi
sociale în România”, editura Polirom, Iaşi, 2009a.

• Dan, Adrian-Nicolae, Excluziunea de la locuire a populaţiei de romi, în Revista de Asistenţă Socială
No. 3-4, 2009b.

• Duminică, Gelu, Lupu Simona, Rughiniş Cosima, Persoanele de etnie romă în situaţii de risc, în M.
Preda (coord.), “Riscuri şi inechităţi sociale în România”, Polirom, Iaşi, 2009.

• European Commission, European Economic Forecast – Autumn, 2011.

• Fleck, Gabor, şi Cosima RUGHINIŞ, (editori), Vino mai aproape. Incluziunea şi excluziunea romilor
în societatea românească de azi. Human Dynamics, Bucureşti, 2008.

• Guvernul României, Agenţia Naţională pentru Romi, The Romanian Government Strategy for the
Inclusion of the Romanian Citizens Belonging to the Roma Minority, 2010.

60

• ţ ţ
2008 – 2010, Bucureşti, 2011.

• Guvernul României, Strategia Guvernului României de incluziune a cetăţenilor români aparţinând
minorităţii romilor pentru perioada 2012-2020, M.O. partea I, Nr. 6 bis/4.I.2012.

• Heckl, Eva (coord.), Study on Practices and Policies in the Social Enterprise Sector in Europe. Final
Report. Austrian Institute for SME Research, Viena, 2007.

• HG 829/2002 privind aprobarea Planului Naţional Anti-sărăcie şi Promovare a Incluziunii Sociale.

• Human Development Sector Unit, Europe and Central Asia, Roma Inclusion: An Economic
Opportunity for Bulgaria, Czech Republic, Romania and Serbia, Policy Note, 2010.

• Ionescu, Mariea, Sorin Cace, Politici de ocupare pentru romi, Expert, Bucureşti, 2006.

• Institutul Naţional de Statistică, Buletin statistic de comerţ internaţional, nr.9/2011.

• Institutul de Cercetare a Calităţii Vieţii / Fundaţia Soros Romania, Legal şi egal pe piaţa muncii pentru
comunităţile de romi. Diagnoza factorilor care influenţează nivelul de ocupare la populaţia de romi din
România. Bucureşti, Ed. Expert, 2010.

• Kalman, Mizsei, Development Opportunities for the Roma in Central and Southeast Europe –
Impediments and Challenges. Introduction, în Comparative Economic Studies (2006) 48, 1–5.
doi:10.1057/palgrave.ces.8100144, 2006.

• Lukkarinen, Margita “Community development, local economic development and the social
economy”, Community Development Journal, vol. 40, nr. 4, octombrie, 2005.

• Ministerul Muncii, Solidariăţii şi Familiei, Raport de cercetare privind economia socială în România
din perspectivă europeană comparată, Bucureşti, 2010.

• Noya, Antonella, Emma CLARENCE (eds.), The Social Economy. Building Inclusive Economies,
OECD, 2007.

• Panduru, Filofteia, Molnar Maria, Poenaru Maria, Venituri, inegalitate, sărăcie, în M. Preda (coord.),
“Riscuri şi inechităţi sociale în România”, editura Polirom, Iaşi, 2009.

• Preoteasa, Ana Maria, Sorin CACE, Gelu DUMINICĂ (coord), Strategia naţională de îmbunătăţire a
situaţiei romilor: vocea comunităţilor, Expert, Bucureşti, 2009.

• Ringold, Dena, Mitchell A. ORENSTEIN, Erika WILKENS, Roma in an Expanding Europe. Breaking
the Poverty Cycle, The International Bank for Reconstruction and Development / The Banca Mondială,
2005.

• Rughiniş Cosima, Viaţa de familie, în „Barometrul Incluziunii Romilor”, Fundaţia pentru o Societate
Deschisă, Bucureşti, 2007.

• Rughiniş, Cosima, Gabor Fleck, Come Closer: Exclusion and Inclusion of Roma in Present-Day
Romania. Bucharest: National Agency for Roma, 2008.

• Sandu, Dumitru, Comunităţile de romi din România. O hartă a sărăciei comunitare prin sondajul
PROROMI, Banca Mondială, 2005.

• Sandu, Dumitru, Dezvoltare comunitară. Cercetare, practică, ideologie, Polirom, Iaşi, 2005.

• Stanciu, Mariana, Mihăilescu Adina, Starea sărăciei din România în context european, Raportul
social al ICCV, nr. 4, oct. 2011.

Guvernul României, Raportul Na ional Strategic privind Protec ia Socială şi Incluziunea Socială

61

•

• Stănculescu, Manuela, Riscuri, vulnerabilităţi şi soluţii pe piaţa muncii, în M. Preda (coord.), “Riscuri
şi inechităţi sociale în România”, Polirom, Iaşi, 2009.

• Surdu, Mihai, Educaţia şcoalară a populaţiei de romi, în Zamfir, C. & Preda, M., (coord.), ”Romii în
România”, Ed. Expert, Bucureşti, 2002.

• Stănescu, Simona, Sorin CACE, FIlip ALEXANDRESCU (coord)., Oferta de economie socială –
răspunsuri şi rezultate, Expert, Bucureşti, 2011.

• Stănculescu, Manuela S., “Riscuri, vulnerabilităţi şi soluţii pe piaţa muncii”, In: Marian PREDA
(coord.), Riscuri şi inechităţi sociale în România, Polirom, Iaşi, 2009.

• Şoflău, Vasile, „Facilitarea comunitară”, In: Dumitru SANDU (coord.), Cosmin CÂMPEAN, Lucian
MARINA, Maria PETER, şi Vasile ŞOFLĂU, Practica dezvoltării comunitare, Polirom, Iaşi, 2007.

• UNDP, Creating Value for All: Strategies for Doing Business. Growing Inclusive Markets,
BusinessWorks for Development, 2008.

• UNDP/Banca Mondială/Comisia Europeană, Situaţia romilor în 11 State Membre: rezultatele
sondajelor pe scurt (The situation of Roma in 11 EU Member States), Luxembourg: Oficiul pentru
Publicaţii al Uniunii Europene, 2012.

• UNDP/Banca Mondială/Comisia Europeană, Proiect pilot privind comunităţile de romi: Instrumente
şi Metode de Evaluare şi Colectare de Date, 2011.

• Vašečka, M., Jurásková, M. şi Nicholson, T., Čačipen pal o Roma. A Global Report on Roma in
Slovakia, Institute for Public Affairs: Bratislava, Slovakia, 2003.

• Voicu, Mălina, Toleranţa şi discriminare percepută, în „Barometrul Incluziunii Romilor”, Fundaţia
pentru o Societate Deschisă, Bucureşti, 2007.

• Voicu, Mălina (coord.), Nevoi şi resurse în comunităţile de romi, Fundaţia Soros Romania,
Bucureşti, 2007.

• Voicu, Mălina, şi Claudiu TUFIŞ, Romii – poveşti de viaţă, Fundaţia Soros Romania, Bucureşti,
2008.

• Banca Mondială, Romania: Social Inclusion Project, Project Appraisal Document, Washington,
2006.

• Banca Mondială, Roma Inclusion: An Economic Opportunity for Bulgaria, Czech Republic,
Romania and Serbia. Policy Note, 2010.

• Banca Mondială, Progress Report on the Country Partnership Strategy for Romania FY09-FY13,
Washington, 2011.

• Banca Mondială, IFC, Doing Business 2012. Economy Profile: Romania. Washington, 2012.

• World Economic Forum, The Global Competitiveness Report 2011-2012, 2012.

• Zamfir, Cătălin, Zamfir Elena (coord.), Ţiganii între ignorare şi îngrijorare, editura Alternative,
Bucureşti, 1993.

• Zamfir, Cătălin & Preda Marian (coord.), Romii în România, editura Expert, Bucureşti, 2002.

• * * * CASPIS & Guvernul României, Suportul social pentru populaţia de romi. Analiza problemelor
sociale: direcţii de acţiune, 2003.

Stănculescu, Manuela, Harta sărăciei rurale în România, 2001.

62

•
Europene privind minorităţile şi discriminarea. Date în obiectiv Primul raport – Romii), 2009.

• * * * Fundaţia pentru o Societate Deschisă, Barometrul Incluziunii Romilor, FSD, Bucureşti, 2007.

• * * * Guvernul României, Memorandumul Comun în Domeniul Incluziunii Sociale, 2005.

• * * * INSSE, Recensământul populaţiei şi locuinţelor, Bucureşti, 2002.

• * * * INSSE, Comunicat de presă, 2 februarie 2012, privind rezultatele provizorii ale Recensămân-
tului Populaţiei şi Locuinţelor – 2011”, 2012.

• * * * INSSE Braşov, Analiza situaţiei rromilor din judeţul Braşov, f.a.

• * * * Institutul pentru Politici Sociale, Situaţia romilor în UE – Integrare socială prin educaţie şi
acces pe piaţa muncii, f.a.

• * * * Kappa.ro, Natalitatea la romi, de 2,5 ori mai mare decât la români, interviu cu Vasile Gheţău,
Directorul Centrului de Cercetări Demografice al Academiei Române.

• * * * Open Society Foundation (OSI), No Data—No Progress. Country Findings. Data Collection in
Countries Participating in the Decade of Roma Inclusion 2005–2015, 2010.

• * * * UNDP, “Avoiding the Dependency Trap. The Roma Human Development Report, Regional
Report, Eastern Europe & Central Asia, 2003.

• * * * Guvernul României & CASPIS, Suportul social pentru populaţia de romi. Analiza problemelor
sociale: direcţii de acţiune, 2003.

Pagini web:

• http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/pdf/Roma.pdf

• http://www.edrc.ro/docs/docs/cercetari/Barometrul-incluziunii-romilor.pdf

• http://www.edrc.ro/docs/docs/economie-sociala/Raport-de-cercetare.pdf

• http://revista.eadr.ro/raportanual2011.pdf

• http://ec.europa.eu/economy_finance/publications/european_economy/2011/pdf/ee-2011-
6_en.pdf

• http://www.nondiscrimination.net/content/media/RO69Flash%20Report%20%20Roma%20In
clusion%20Governmental%20Startegy.pdf

• http://www.mmuncii.ro/pub/imagemanager/images/file/Domenii/Incluziune%20si%20asistenta
%20sociala/Raportari%20si%20indicatori/170609Raportul%202008%20-%202010%20Final%20
octombrie%202008_doc.pdf

• http://www.mmuncii.ro/pub/imagemanager/images/file/Legislatie/HOTARARI-DE-GUVERN/HG1
827-2005.pdf

• http://europeandcis.undp.org/files/uploads/_rbec%20web/roma%20portal/kalman.pdf

• http://www.mmuncii.ro/pub/imagemanager/images/file/Rapoarte-Studii/301210Raport%20de%
20cercetare_ES.pdf

• http://www.edrc.ro/docs/docs/cercetari/Barometrul-incluziunii-romilor.pdf

* * * European Union Agency for Fundamental Rights (FRA, EU-MIDIS 01 - Sondajul Uniunii

63

•

• http://users.heeloo.ro/ioska//files/131900939026092950260_studiu-saracie-final.pdf

• http://www.iccv.ro/oldiccv/romana/dictionar/manu/manu_harta.htm

• http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/social-economy/co-
operatives/index_en.htm

• http://web.undp.org/publications/Report_growing_inclusive_markets.pdf

• http://www.edrc.ro/docs/docs/cercetari/Barometrul-incluziunii-romilor.pdf·

• http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2006/05/23/000
012009_20060523125547/Rendered/PDF/361810rev0pdf.pdf

• http://www.romadecade.org/roma_inclusion_an_economic_opportunity_for_bulgaria_czech_re
public_romania_and_serbia_2010

• http://www-wds.worldbank.org/external/default/WDSContentServer/ WDSP/IB/2011/12/01/0003
86194_20111201015313/Rendered/PDF/602550CASP0R200Official0Use0Only090.pdf

• http://www.doingbusiness.org/~/media/fpdkm/doing%20business/documents/profiles/country/
rom.pdf

• http://www.weforum.org/reports/global-competitiveness-report-2011-2012

• http://www.scribd.com/doc/40967179/Suport-Social-Romi

• http://fra.europa.eu/fraWebsite/attachments/EU-MIDIS_ROMA_RO.pdf

• http://www.edrc.ro/docs/docs/cercetari/Barometrul-incluziunii-romilor.pdf

• http://www.stpne.ro/documente/STRATEGII_PROGRAME%20NATIONALE-INTERNATIONALE/
Memorandumul%20Comun%20in%20Domeniul%20Incluziunii%20Sociale%20(JIM).pdf

• http://www.insse.ro/cms/files/statistici/comunicate/alte/2012/Comunicat%20DATE%20PROVIZO
RII%20RPL%202011.pdf

• http://www.brasov.insse.ro/phpfiles/Analiza%20situatiei%20rromilor%20-jud.%20Brasov.pdf

• http://politicisociale.ro/situatia-romilor-in-ue-integrare-sociala-prin-educatie-si-acces-pe-piata-
muncii

• http://stiri.kappa.ro/actualitate/03-02-2010/natalitatea-la-romi-de-2-5-ori-mai-mare-decat-la-
romani-255264.html

• http://www.romadecade.org/files/downloads/General%20Resources/No%20Data%20No%20
Progress%20Country%20Findings.pdf

• http://hdr.undp.org/en/reports/regional/europethecis/Avoiding_the_Dependency_Trap_EN.pdf

• http://www.scribd.com/doc/40967179/Suport-Social-Romi

http://www.anr.gov.ro/docs/statistici/PROROMI__Comunitatile_de_Romi_din_Romania_187.pdf

64

Investeşte în oameni!
Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007-2013
Axa prioritară 6 "Promovarea incluziunii sociale"
Domeniul major de intervenţie 6.1 "Dezvoltarea economiei sociale"
Numărul de identificare al contractului: POSDRU/69/6.1/S/34922

Titlul programului: Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007-2013
Titlul proiectului: Economia socială ca soluţie a dezvoltării comunităţilor Roma din România
Editorul materialului: Programul Naţiunilor Unite pentru Dezvoltare
Data publicării: 2012

Conţinutul acestui material nu reprezintă în mod obligatoriu poziţia oficială a Uniunii Europene sau a Guvernului României.

ECONOMIA SOCIALĂ
PROVOCĂRI ŞI OPORTUNITĂŢI

ŞI COMUNITĂŢILE DE ROMI

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65

